
INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL

PLAN DE ESTUDIOS FUNDAMENTACION TECNOLOGICA

AREA DE EDUCACIÓN EN TECNOLOGÍA E INFORMÁTICA
SAN JUAN DE PASTO

2011

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL

ESPECIALIDAD DE INFORMATICA

PLAN DE ESTUDIOS FUNDAMENTACION TECNOLOGICA

DOCENTES:

SSAALLOOMMÓÓNN AALLDDEEMMAARR OORRDDÓÓÑÑEEZZ CCÓÓRRDDOOBBAA

EEDDGGAARR LLUUCCIIOO HHOORRMMAAZZAA MMOORRIILLLLOO

LLIILLIIAA MMAARRGGOOTTHH QQUUIINNTTEERROO RR..

HHEECCTTOORR AAUUGGUUSSTTOO CCAASSTTIILLLLOO

HHEENNRRYY WWIILLLLIIAAMM EENNRRIIQQUUEEZZ

NNOORRAALLBBAA EENNRRIIQQUUEEZZ RR..

 DDOORRIISS MMAARRTTIINNEEZZ CCEEBBAALLLLOOSS

YYEEIIMMYY LLIISSEENNIIAA OORRDDOOÑÑEEZZ MMOOLLIINNAA

DDIIAANNAA EESSMMEERRAALLDDAA GGUUAAMMIIAALLAAMMAAGG PPOOZZOO

AREA DE EDUCACIÓN EN TECNOLOGÍA E INFORMÁTICA
SAN JUAN DE PASTO

2011

I. DIAGNOSTICO

1. FORTALEZAS Y DEBILIDADES

DEBILIDADES

 Carencia de un administrador
permanente de las aulas.

 Falta de equipos y de espacios físicos
especialmente en todas las sedes de
primaria.

 Servicio ineficiente de internet.

 En las aulas de la especialidad es
necesario actualizar los equipos.

FORTALEZAS

 Fuera de la institución se proyecta una
imagen muy buena del área.

 Se posee buenas aulas de cómputo.

 Buena disponibilidad para el trabajo

 El buen uso que le brindan los alumnos
de la misma institución a la sala de
cómputo y en general a todos los
elementos.

 La especialidad es importante y
pertinente porque satisface las
necesidades del mundo actual.

 Es acogida por la mayoría de los
estudiantes.

 La informática es el mejor medio para
acceder al conocimiento.

 Fortalece y favorece los canales de
comunicación.

 Existen tres aulas para la especialidad.

 Es más fácil la actualización de los
equipos.



OPORTUNIDADES

 Realizar convenios de prácticas con
estudiantes de sistemas.

 Tramitar la adquisición de equipos de
cómputo para las sedes centrales y
primarias.

 Contratar un mejor operario del servicio
de internet.

 Ampliar el servicio de internet a otras
sedes.

 Actualizar los equipos de cómputo.

AMENAZAS

 Pocas conexiones a internet para
practicar por fuera de la institución

 Sobresaturación de la sala de
Informática.

 La situación económica de los
estudiantes, no permite adquirir un
computador.

 Estancarnos en programas actuales,
porque la informática avanza muy rápido.

 Equipos desactualizados.

2. RESULTADOS DEL SEGUIMIENTO DEL DESEMPEÑO ACADEMICO
GRADO POR GRADO

GRADO APROBACION REPROBACION

 J.M J.T J.M J.T

SEIS 100 % 85 % 0 % 15 %

SIETE 100 % 85 % 0 % 15 %

OCHO 100 % 98 % 0% 2%

NUEVE 100% 100% 0% 0%

DIEZ 100 % 99 % 0% 1%

ONCE 100% 99% 0% 1%

3. RESULTADOS DE LOS EXAMENES DEL ICFES 11º Y PRUEBAS

SABER 5º Y 9º

Referirse a las estadísticas y resultados emanados por el ICFES, que
reposan en coordinación.

4. NIVEL DE COMPETENCIAS Y CONTENIDOS DESARROLLADOS EN EL

AREA, GRADO POR GRADO, EN EL AÑO LECTIVO 2010

GRADO J.M J.T

SEIS 100 % 100%

SIETE 100 % 100 %

OCHO 90 % 100%

NUEVE 90% 100%

DIEZ 90 % 100%

ONCE 90% 100%

5. RECOMENDACIONES DE ESTUDIANTES Y PADRES DE FAMILIA
RELACIONADAS CON EL AREA

La I.E.M. Técnico Industrial está alcanzando un avance progresivo en el desarrollo
de la informática, ya que la especialidad tiene mucha acogida entre los estudiantes
y padres de familia.
 Según el seguimiento de egresados de la especialidad de informática, el nivel
académico y tecnológico de los estudiantes que ingresan al nivel superior muestra
capacidades superiores a estudiantes de otras instituciones.

Lo anterior demuestra que la especialidad a pesar de su corta trayectoria en la
institución, está dando resultados satisfactorios con una demanda creciente de
cupos.

Respecto a la percepción del uso del computador, los maestros consideran que el
uso de la tecnología informática permite una exposición más clara, los alumnos
ponen más atención, el grupo se organiza y se integra mejor, facilita la discusión
grupal y fomenta la creatividad; además los docentes de otras áreas del
conocimiento y el personal administrativo es asesorado y capacitado por el grupo
de docentes de la especialidad de informática.

La percepción de los estudiantes sobre el uso de la informática es satisfactoria, el
hecho de que hayan computadores, en mucho han ayudado a mejorar la calidad
de la educación, a facilitar el aprendizaje, a motivar a los alumnos y a mejorar la
opinión sobre la Imagen interna y externa de la institución, en virtud a los
siguientes factores:

 Se han consolidado sus esquemas de autocapacitación en la informática por

parte de los docentes quienes cuentan con el perfil y la preparación adecuada
para aplicar la tecnología al proceso educativo.

 La tecnología e informática ha trascendido completamente su aplicación, más
allá de las actividades tecnológicas o del taller de computación, su
incorporación en las asignaturas es primordial; esto debido a que el
conocimiento básico sobre el uso del computador y otros medios ha sido
superado por maestros y alumnos, y continúa siendo un apoyo para su
aprovechamiento en las demás especialidades de la institución y en otras
asignaturas mediante la producción de software educativo.

II. OBJETIVOS

1. GENERALES Y ESPECIFICOS DEL AREA

1.1 GENERALES

 Proporcionar a los estudiantes las claves necesarias para entender la
tecnología como parte básica de la realidad actual e interactuar con ella de
manera responsable, equilibrada y crítica.

 Desarrollar las facultades mentales del estudiante para la búsqueda, manejo,
procesamiento y utilización eficiente de la información.

 Estimular el desarrollo de la autonomía, la creatividad, la responsabilidad y la
toma de decisiones para la identificación y solución de problemas.

 Facilitar la comprensión científica, y cultural de la Informática que le permita
incorporarse al mercado laboral en forma eficiente y competente.

 Fomentar y cultivar valores para actuar con rectitud y responsabilidad frente a
los avances en informática y la computación.

1.2 ESPECÍFICOS

 Desarrollar habilidades para un manejo adecuado de las herramientas
computacionales.

 Facilitar la aplicación y contextualización de conocimientos de otras áreas del
conocimiento con la ayuda del computador.

 Desarrollar habilidades para leer los diferentes componentes de un sistema de
información automatizado.

 Adquirir destrezas personales en el manejo operacional de Software (Sistemas
Operativos, Paquetes de Oficina, Lenguaje de Programación, Bases de Datos,
Multimedia e Internet) y Hardware como el mantenimiento y reparación de
redes y equipos.

 Aplicar estrategias para identificar y resolver problemas de hardware y del
software básico que ocurren durante el uso cotidiano

 Demostrar conocimientos sobre las innovaciones tecnológicas de la
información y el efecto que esos cambios llevan en la sociedad y lugares de
trabajo del mundo moderno.

 Demostrar conductas legales y éticas al usar información y tecnología, y
discute consecuencias del mal uso.

 Seleccionar y usa herramientas apropiadas y recursos de tecnología para
lograr una variedad de tareas y resolver problemas.

 Aplicar estrategias para identificar y resolver problemas de hardware y del
software básico que ocurren durante el uso cotidiano.

 Demostrar conocimientos sobre las innovaciones tecnológicas de la
información y el efecto que esos cambios llevan en la sociedad y lugares de
trabajo del mundo moderno.

 Demostrar conductas legales y éticas al usar información y tecnología, y
discute consecuencias del mal uso.

 Selecciona y usar herramientas apropiadas y recursos de tecnología para
lograr una variedad de tareas y resolver problemas.

 Usar herramientas específicas de software, y simulaciones (ej., sondas
medioambientales, simulaciones de circuitos eléctricos, ambientes
exploratorios, etc) que apoyan el aprendizaje y la investigación.

 Seleccionar y usa herramientas apropiadas y recursos de tecnología para
lograr una variedad de tareas y resolver problemas.

 Aplicar herramientas de producción multimedia para apoyar productividad
individual, trabajo en equipo, y aprendizaje a lo largo del plan de estudios.

 Diseñar, desarrollar y publicar, los producidos de software usando recursos de
tecnología que demuestran y se comunican al público dentro y fuera del aula.

 Seleccionar y usar herramientas apropiadas y recursos de tecnología para
lograr una variedad de tareas y resolver problemas.

 Demostrar una comprensión de conceptos de hardware subyacente, software,
y conectividad y de aplicaciones prácticas para aprender a resolver problemas.

 Investigar y evaluar la exactitud, relevancia, adecuación, comprensión, y
prejuicio de fuentes de información electrónicas acerca de los problemas del
mundo real.

 Identificar las capacidades y limitaciones de recursos tecnológicos
contemporáneos haciendo uso de estos sistemas y servicios para su
formación personal, y necesidades del lugar de trabajo.

 Crear opciones informáticas para sistemas de tecnología, recursos, y servicios.

 Analiza las ventajas y desventajas de uso general y confiabilidad de la
tecnología en el lugar de trabajo y en la sociedad en conjunto.

 Usar herramientas de tecnología y recursos por manejar y comunicar
información de tipo personal y profesional (ej., finanzas, horarios, las
direcciones, compras, la correspondencia).

 Desarrollar una propuesta de trabajo en donde seleccione y aplique
herramientas de tecnología para la investigación, análisis de información, y
resolución de problemas.

 Crear opciones informáticas para sistemas de tecnología, recursos, y servicios.

 Desarrollar una propuesta de trabajo en donde seleccione y aplique
herramientas de tecnología para la investigación, análisis de información, y
resolución de problemas y los comunica a nivel interno y externo.

 Diseñar y aplicar sistemas especializados y simulaciones en situaciones del
mundo real.

2. OBJETIVOS DEL AREA GRADO POR GRADO

INFORMATICA BASICA

2.1 GRADOS TERCERO A QUINTO

 Entender qué es un computador, cómo opera internamente, la relación entre el
Hardware y el Software y otros aspectos fundamentales para el funcionamiento
de éste.

 Utilizar el Ratón (mouse) con la precisión necesaria para interactuar
efectivamente con el software.

 Utilizar el teclado para dar instrucciones a algunos programas del computador.

2.2 GRADOS SEIS Y SIETE

 Identificar y diferenciar las partes del sistema informático.

 Explicar la estructura del sistema informático y las funciones de cada una de
sus partes.

 Producir documentos usando un procesador de texto Word.

 Administrar y organiza la información con ayuda del sistema operativo
Windows XP.

 Administrar archivos y carpetas del sistema operativo Windows XP.

 Producir documentos usando el procesador de texto WORD.

FUNDAMENTACION TECNOLOGICA

2.3 GRADOS OCTAVO A ONCE

 Administrar archivos y carpetas mediante el sistema operativo Windows XP.

 Producir documentos utilizando el procesador de texto WORD.

 Diseñar y elaborar presentaciones en PowerPoint con elementos
multimediales.

 Elaborar proyectos de diferentes documentos con hipervínculos.

 Desarrollar el pensamiento lógico con la ayuda del lenguaje de programación
Logo.

 Establecer vínculos entre diferentes aplicaciones.

 Manejar el lenguaje técnico computacional adecuado.

 Administrar correctamente el sistema operativo Windows XP.

 Utilizar correctamente la hoja electrónica Excel XP para procesar funciones
matemáticas y estadísticas fundamentales.

 Diseñar, elaborar y gestionar bases de datos mediante la aplicación Acces
XP.

 Diseñar Páginas Web utilizando comandos básicos de programación en
lenguaje HTML.

 Navegar adecuadamente en Internet utilizando los diferentes servicios.

 Manejar el lenguaje técnico computacional adecuado.

 Comprender la fundamentación y lógica de programación multimedial.

 Diseñar y desarrollar propuestas multimediales.

 Reconocer y describir técnicamente cada uno de los elementos físico-
mecánicos que integran el computador: -EL HARDWARE-. y explicar
detalladamente las funciones específicas que realizan a través de los
programas instalados: -EL SOFTWARE-.

 Instalar software de aplicación.

 Identificar correctamente el funcionamiento básico del computador y sus
componentes internos y externos.

 Presentar proyectos como respuesta a problemas que requieren el tratamiento
sistemático de la información.

 Ejecutar y aplicar correctamente las herramientas computacionales necesarias
en el desarrollo de propuestas.

 Diseñar y ejecutar el proyecto de grado.

 Realizar mantenimiento preventivo y correctivo de equipos computacionales.

 Inicializar correctamente el sistema informático.

III. JUSTIFICACION

1. IMPORTANCIA

Los conocimientos tecnológicos revisten una importancia vital en el mundo
moderno y deben formar parte de la educación básica de cada uno. La ignorancia
de los métodos técnicos coloca al individuo cada vez más a merced de otra
persona en la vida cotidiana.

La mayoría de la gente se beneficia pasivamente de la tecnología o se resignan a
ella sin entender nada. En el plano de la práctica, un conocimiento rudimentario
de los procesos tecnológicos permitirá al individuo valorar los productos de la
técnica, escogerlos y hacer de ellos un uso mejor. En la enseñanza general en
nuestros días, no se aborda el estudio de la tecnología de forma sistemática; no se
intenta hacer comprender en que la tecnología puede ser útil al individuo, a la
sociedad o al mundo en general.

El desarrollo de la informática y la computación han abierto nuevas vías a la
educación. En particular, los sistemas de información y la computación prestan
múltiples servicios a la enseñanza, desde el concurso aportado por los centros de
cálculo a la gestión y a la investigación hasta los empleos propiamente didácticos.

El computador presta igualmente grandes servicios en materia de investigación
pedagógica, sobre todo para evaluar y controlar el trabajo escolar. Permite
almacenar cantidades considerables de informaciones relativas a la totalidad de
una población escolar. Esta masa de datos puede organizarse e interpretarse en
forma que proporcione un perfil completo de cada estudiante para la totalidad de
su carrera escolar, perfil que puede ser útil, en vez de examen o evaluación final.
Debe ser una prioridad real lo que actualmente es un sueño: tener el servicio de
Internet en nuestra Institución. Como bien sabemos INTERNET es una poderosa
fuente de información y comunicación a bajo costo, imprescindible en cualquier
entorno educativo. Una conexión a la red Internet garantiza el libre acceso a
inimaginables fuentes de información contenidas en enormes bases de datos
distribuidas por todo el mundo, diarios nacionales y extranjeros, desde espacios
audiovisuales y televisivos hasta obtener imágenes zonales en tiempo real
tomadas por un satélite. Incluyendo, por supuesto, innumerables enlaces a
páginas de especial interés tanto para los estudiantes como para los profesores:
desde bibliotecas, museos o arte, hasta la última información sobre
acontecimientos sociales.

Éstas y otras innumerables bondades de la tecnología informática son las
herramientas con las que todo tipo de empresa, llámese empresa educativa, como
es nuestro caso, o empresa industrial, comercial, etc., se pueden beneficiar para
adquirir las competencias propias de la modernidad.

En concordancia con la filosofía institucional y con el perfil del estudiante, nuestras
ciencias deben convertirse en los elementos esenciales del currículo y del
estudiante, quien debe interesarse en el conjunto de las actividades educativas
para alcanzar otras coberturas a fin de ayudar a sus comunitarios a dominar, no
solamente las fuerzas naturales o productivas, sino también las fuerzas sociales,
adquirir el dominio de sí mismos de sus elecciones y de sus actos, en fin, a ayudar
a impregnarse del espíritu científico antes que robotizarse hacia el empleo.

2. RELACION CON LAS MODALIDADES TÉCNICAS

El adecuado manejo de la información utilizando el computador y otros medios
favorece el desempeño en todos los campos del conocimiento. Por ejemplo el
procesador de texto favorece la sistematización de información tipo texto en la
presentación de trabajos. PowerPoint dinamiza con recursos de animación y
sonido la información sin importar el tipo de contenido.

AUTOCAD y otro tipo de software permiten la elaboración de planos y diseños
utilizados en dibujo técnico. El uso de animaciones en tres dimensiones facilita el
diseño y la recreación de objetos mecánicos, artísticos que simulen una realidad.

Los lenguajes de programación se efectúan utilizando léxico del inglés.

El manejo de una hoja electrónica desarrolla capacidades y habilidades en el
desempeño matemático, estadístico y facilita el proceso de sistematización de
datos.

3. CONTRIBUCIÓN EN LA FORMACIÓN LABORAL

La especialidad contribuye en aspectos como:

La aplicación de la ofimática en cualquier ámbito del sector comercial y
empresarial desempeñándose como secretarios, auxiliares de oficina o como
gestores de su propia microempresa.

El diseño y desarrollo de diferentes software (Diseño de páginas Web, software
educativo, aplicaciones multimediales, gestión de bases de datos, entre otros) le
permiten participar en proyectos que dan solución a necesidades informáticas de
las instituciones o empresas donde se desempeñen.

El mantenimiento preventivo de equipos le brinda la posibilidad de desempeñarse
como técnico en diferentes talleres afines a esta actividad.

4. CONTRIBUCIÓN EN LA FORMACIÓN PARA LA EDUCACIÓN
SUPERIOR

El seguimiento de egresados nos permite registrar la tendencia e ingreso a
universidades como la de Nariño, CESMAG, Nacional de Antioquia, del Cauca,
Nacional de Bogotá, Puerto Rico, Nacional de Manizales en carreras como:
ingeniería de sistema, licenciatura en informática, tecnología en sistemas, diseño
gráfico, derecho, ingeniería eléctrica, ingeniería civil, física entre otras, que
prueban el nivel académico y tecnológico de nuestros egresados con respecto a
los demás estudiantes.
Lo anterior demuestra que la especialidad a pesar de su corta trayectoria en la
institución y dificultades propias del ITSIM, está dando resultados satisfactorios
para el proyecto pedagógico que se iniciara hace 10 años y en la actualidad se
tenga 6 promociones.

5. CONTRIBUCIÓN A LA FORMACIÓN CIUDADANA Y FORMACION
INTEGRAL

Las TIC pueden apoyar, ampliar y trasformar la formación en Competencias
Ciudadanas ofreciendo nuevas y poderosas herramientas de participación y toma
de partido en forma deliberada en los procesos educativos.

Las TIC pueden utilizarse para modificar o transformar las comunidades a las que
pertenecen los estudiantes y promover el surgimiento de otras nuevas. Ejemplo de
lo anterior es el establecimiento o fortalecimiento de vínculos con otras
instituciones educativas o la creación de nuevos grupos.

Para la formación en Competencias Ciudadanas, las TIC pueden ser
especialmente efectivas en:

A. Fuente para convertirse en ciudadanos informados.
B. Desarrollo de habilidades para indagación y comunicación.
C. Desarrollo de habilidades de participación y acción responsables.

A. Ciudadanos informados: Se ha posibilitado el acceso fácil y prácticamente

ilimitado para el común de las personas, a una variedad de recursos
anteriormente muy difíciles de alcanzar. Ejemplos de esto son: sitios Web
informativos (organizaciones, medios de comunicación, gobiernos, etc.),
transmisión de eventos en vivo, videoconferencias, discusiones en línea, foros,
chats y boletines de último minuto.

B. Habilidades de indagación y comunicación: Respecto a estas habilidades,

las TIC ofrecen una variedad de medios y herramientas para enriquecerlas. La
indagación implica desarrollar habilidades de investigación tales como
averiguación, observación, organización de datos, explicación, reflexión y

acción. Además, ayuda a desarrollar en los est
udiantes el pensamiento crítico; la habilidad para resolver problemas; actitudes
que promueven la curiosidad y el sano escepticismo; y la apertura para
modificar las propias explicaciones a la luz de nueva evidencia. La indagación
va de la mano del aprender “haciendo” y para promoverla se deben ofrecer
oportunidades a los estudiantes para que expresen sus opiniones; entrevisten,
voten y encuesten; observen sistemáticamente la conducta social ; planteen
hipótesis y traten de explicarlas; reúnan información y la clasifiquen; y
observen, tomen nota, hagan bosquejos, etc.

El desarrollo de aptitudes para comunicarse por escrito se facilitan con
herramientas como el Procesador de Texto, los diarios virtuales (blogs), los
periódicos escolares y los mensajes de texto; estos últimos demandan
brevedad y precisión, y desarrollan conciencia de la audiencia. El correo
electrónico, las salas de conversación (Chat rooms) y los debates en línea
(listas de correo y grupos de discusión o foros) permiten, por una parte,
familiarizarse con las reglas (implícitas y formales) del debate democrático y,
por la otra, que los estudiantes ensayen y discutan ideas por fuera de su
círculo inmediato pues les ofrecen la posibilidad de no ser simples
espectadores sino participantes activos en las deliberaciones que se plantean.
Las discusiones en línea exponen a las personas a información e ideas a la
que de otra forma no hubieran estado expuestos.

C. Habilidades de participación y acción responsables: Las simulaciones

permiten la exploración segura de diversos escenarios que o son peligrosos o
que no están disponibles para los estudiantes en la vida real. Es importante
anotar que no remplazan la exploración que se lleva a cabo en mundo real,
sobre todo si ésta es posible y segura. Otra consideración importante es que el
anonimato que facilitan las TIC permite que los jóvenes experimenten
adoptando diferentes roles o representando personas u opiniones. Con esa
protección pueden conocer las reacciones de amigos y extraños. La habilidad
para participar en un debate sin estar al descubierto puede ayudar a que niños
y niñas fortalezcan la confianza en sus opiniones. Puede generar también el
efecto contrario, pero la crítica de personas virtuales anónimas con seguridad
es menos devastadora que experimentar el ridículo en su propia aula de clase.
Lo que los docentes deseamos es que los niños desarrollen las habilidades y la
confianza necesarias para discutir abiertamente temas difíciles y esta
confianza se puede consolidar exponiendo o expresando primero una opinión o
punto de vista en forma anónima y obteniendo su validación.

IV. ENFOQUE

1. SENTIDO DEL ÁREA

El enfoque tiene que ser constructivista, basado en la teoría de la educación
problémica, de naturaleza interdisciplinaria, posibilitando dos directrices
fundamentales:

 Dominio de los principios, procedimientos y valoraciones inherentes a las
diversas tecnologías de base, susceptibles de ser aplicadas a situaciones
particulares.

 Reflexión permanente sobre la tecnología, sus usos e implicaciones, con el
propósito de que los estudiantes desarrollen capacidades de previsión,
identificación y solución de problemas, toma de decisiones, autonomía,
creatividad y responsabilidad.

La educación en tecnología se enfoca a hacer relevantes determinados campos
de formación o dimensiones de la educación integral, entre los cuales se cuenta:

 La cultural, social e histórica.

 La científico-técnica.

 La comunicacional.

 La metodológica.

 La funcional.

2. ENFASIS

El énfasis debe tener en cuenta los siguientes requerimientos fundamentales:

Los Ambientes de Aprendizaje Tecnológico (A.A.T.)

Su creación establece nuevas relaciones humanas entre directivos, docentes,
padres de familia y estudiantes. Se estructuran equipos interdisciplinarios de
docentes para que aporten desde las distintas especialidades. Se propicia una
nueva actitud ante el conocimiento y el estudio. La creación humana permite
comprobar que el aporte científico se sustenta en 10% de ingenio y en un 90% de
esfuerzo creativo sostenido. Se convierte a la vida escolar en un hecho
significativo para la vida del estudiante y se asume un proceso constante de
capacitación y actualización en los campos de la ciencia, la técnica, la tecnología y
la pedagogía.

Los A.A.T., están atravesados por tres ejes fundamentales:

 El Conocimiento Tecnológico: Conjunto de conceptos básicos presentes en los

instrumentos y sistemas creados por la sociedad. Estos saberes se enfocan
desde algunas dimensiones, tales como:

 Utiliza al “diseño” como procedimiento para crear conocimiento tecnológico.

 Ético: Responsabilidad para el manejo adecuado de las creaciones
tecnológicas.

 Técnicas de Administración y Gestión: Aspectos de organización de los
procesos de trabajo dentro de una empresa.

 Manejo de la Información:

 Los medios de comunicación y el computador se constituyen en
herramientas de trabajo que facilitan la sistematización de la información.

 El Método de la Tecnología: El eje fundamental es el diseño tecnológico que

permite resolver problemas de una comunidad, de una fábrica, de un taller, etc.

 Las Circunstancias de Modo, Tiempo y Lugar de la Tecnología: Se requiere

tener en cuenta las reales necesidades de la población estudiantil, su
repertorio de competencias y el contexto institucional.

3. PROCESOS DE FORMACION EN LOS QUE SE CENTRA

Entre las exigencias para el Área están:

 El Nivel de Complejidad con que se desarrolla el Área: Requiere definir con
claridad la profundidad de los conceptos involucrados en los contenidos
tecnológicos, la flexibilidad en los posibles diseños a desarrollar o a crear y los
logros a alcanzar descritos a nivel de competencias exigidas para los
estudiantes.

 El Rigor Tecnológico: Significa el rigor científico y el alto sentido de
competencia que supere la mediocridad y el conformismo.

Formas de trabajo en el Aula

 Identificación, Análisis y Construcción de Instrumentos: Este mecanismo

pretende con respecto a los objetos de estudio:

 Poner en evidencia los contenidos científicos implicados en su
construcción, identificando los principios o leyes que regulan su
funcionamiento.

 Su manifestación histórica, social y cultural.

 Los contenidos comunicacionales, identificados como signos, símbolos y
mensajes que permiten diversas interpretaciones posibles.

 Los componentes éticos y estéticos presentes.

 Las posibles modificaciones que se puedan implementar.

 Su valor funcional y productivo.

 Diseño y Construcción de Instrumentos de Trabajo: Constituye un nivel más

elevado de conocimiento porque busca dar soluciones a los problemas de la
comunidad. Incluye:

 Identificación y análisis de problemas propuestos por el área o existentes
en el contexto social.

 Recolección de toda la información pertinente.

 Investigación de las soluciones más viables.

 Diseño de las alternativas de solución, concretando los detalles más
importantes.

 Selección de la mejor solución, planeando costos, tiempo, materiales,
recursos humanos, etc.

 Construcción del objeto que somete a prueba el diseño elaborado.

V. ESTRUCTURA INTERNA DE LA PROGRAMACION

1. CONOCIMIENTOS, COMPETENCIAS POR ESTÁNDAR, LINEAMIENTOS
METODOLÓGICOS, LOGROS, INDICADORES DE LOGROS POR
GRADOS.

Se encuentran relacionados en forma organizada y secuenciada en los
cuadros a continuación.

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL ITSIM
AREA DE TECNOLOGÍA E INFORMATICA

INFORMATICA BASICA

GRADO PRIMERO

COMPETENCIAS GRADO PRIMERO, SEGUNDO Y TERCERO

 Fomentar el uso adecuado de las herramientas que brindan las tecnologías de la informática y la comunicación y
motivar su utilización en las diferentes áreas de estudio.

 Inducir al manejo racional de la tecnología fomentando el espíritu de investigación y desarrollando su capacidad de
competencia en el manejo de tecnologías de información y comunicación.

 Desarrollar habilidades y destrezas que permitan analizar lógica, crítica y objetivamente los problemas del contexto
cotidiano, para que la tecnología se convierta en una herramienta para fortalecer los procesos de aprendizaje.

 Valorar las posibilidades de integración, solidaridad, convivencia y cooperación en las diferentes actividades propuestas
desde el área de tecnología e informática, donde prime el valor de las personas como eje central de los procesos de
aprendizaje.

 Posibilitar espacios de crecimiento y reflexión personal en sus procesos individuales de autonomía y búsqueda
permanente de estrategias para convertirse en seres humanos integrales.

 Nombrar las partes del computador y explicar sus funciones.

 Demostrar que conoce el teclado y la distribución de las teclas al digitarlos-

 Utilizar con propiedad el Ratón (Mouse) para seleccionar opciones.

ESTANDAR SABER-CONTENIDOS

ESTRATEGIAS
METODOLÓGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Familiarizo con
las partes
principales del
PC y su entorno e

SISTEMA INFORMÁTICO:

1- GENERALIDADES DEL

PC

Identificación partes
del PC, Manipulación
de los elementos del
PC, Interpretación de

Identifica las partes
principales del PC, así
como su funcionamiento.
Reconoce la interfaz de

Apaga y prende el PC
siguiendo los pasos en
forma correcta.
Diferencia y usa

ESTANDAR SABER-CONTENIDOS

ESTRATEGIAS
METODOLÓGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

identifico su
función.

- Apagado y

encendido

- Identificación de las

partes generales

2- ENTORNO GRÁFICO

DE WINDOWS

- Escritorio

- Íconos

- Barra de tareas

láminas, Observación
de elementos del
aula de informática,
Ejercicios de
Mecanografía,
Juegos matemáticos,
Sopa de letras,
Relación de
imágenes, Juegos
visuales de
concentración,
Relación de los temas
con la vida en familia.

Windows. apropiadamente las
partes del PC.
Identifica las partes del
entorno gráfico de
Windows.

Conozco las
normas de
comportamiento
que se deben
aplicar en el aula
de informática.

SEGURIDAD INFORMÁTICA:

3- Normas de convivencia

y ergonomía en el aula

de informática

Acatar las normas
básicas de convivencia y
ergonomía.

Asume las normas
básicas de
comportamiento en el
aula de informática en
forma positiva.

Manipulo las
principales
herramientas del
graficador
interactivo,
estableciendo
diferencias entre
ellas.

DISEÑO GRÁFICO:

4- Graficador interactivo

- Entorno gráfico

- Herramientas

Coloreando Dibujos,
Lecturas infantiles,
Dibujar y pintar con el
graficador, armar
rompecabezas,
Observación y
socialización de
láminas, etc.

Identificar el graficador
interactivo y el
funcionamiento de sus
principales herramientas.

Diferencia
funcionamiento de las
herramientas del
Graficador interactivo.
Identifica las principales
partes que conforman
el graficador interactivo.

ESTANDAR SABER-CONTENIDOS

ESTRATEGIAS
METODOLÓGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Desarrollo
habilidades y
destrezas para
mejorar la
motricidad.

C.M.I.:
5- Ejercicios de digitación

- vocales y

consonantes

- números

Reconoce vocales,
consonantes y números
en el teclado.

Digita y diferencia de
forma correcta las
vocales, consonantes y
números.

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL ITSIM
AREA DE TECNOLOGÍA E INFORMATICA

INFORMATICA BASICA

GRADO SEGUNDO

ESTANDAR SABER-CONTENIDOS

ESTRATEGIA
METODOLÓGICAS

EVALUACION

LOGROS INDICADORES DE LOGRO

Familiarizo con
las partes
principales del PC
e identificar su
función.

SISTEMA INFORMÁTICO:

1- GENERALIDADES DEL

PC:

- Conocimiento del

teclado y del mouse

- Manejo del teclado y

del mouse

2- ENTORNO GRÁFICO

DE WINDOWS

- Escritorio

- Íconos

- Barra de tareas

- Ventanas (manejo)

Identificación partes
del PC,
Manipulación de los
elementos del PC,
Interpretación de
láminas,
observación de
elementos del aula
de informática,
Ejercicios de
Mecanografía,
Juegos
matemáticos, sopa
de letras, relación
de imágenes,
Juegos visuales de
concentración,
relación de los
temas con la vida
en familia.

Realizar un correcto
manejo de los
diferentes grupos de
teclas y el mouse.

Adquirir habilidad y
destrezas en el
manejo del entorno
gráfico de Windows.

Utiliza el teclado y el mouse
en el momento oportuno y
desarrolla a su vez
habilidades y destrezas en
el manejo del PC.

Navega de forma correcta
en el entorno gráfico de
Windows.

Conozco las
normas de
comportamiento
que se deben

SEGURIDAD INFORMÁTICA:

3- Normas de convivencia

y ergonomía en el aula

Acatar las normas
básicas de
convivencia y
ergonomía.

Asume las normas básicas
de comportamiento en el
aula de informática en forma
positiva.

ESTANDAR SABER-CONTENIDOS

ESTRATEGIA
METODOLÓGICAS

EVALUACION

LOGROS INDICADORES DE LOGRO

aplicar en el aula
de informática.

de informática

Manipulo las
principales
herramientas del
Graficador
interactivo,
estableciendo
diferencias entre
ellas.

DISEÑO GRÁFICO:

4- Graficador interactivo

- Entorno gráfico

- Herramientas

Coloreando
Dibujos, lecturas
infantiles, dibujar y
pintar con el
graficador, armar
rompecabezas,
observación y
socialización de
láminas,

Identificar el
Graficador interactivo
y el funcionamiento
de sus principales
herramientas.

Diferencia funcionamiento
de las herramientas del
Graficador interactivo.
Identifica las principales
partes que conforman el
Graficador interactivo.

Desarrollo
habilidades y
destrezas para
mejorar la
motricidad.

C.M.I.:
5- Ejercicios de digitación

- Palabras y frases

- Operaciones

elementales

Escribe palabras y
forma frases con
ellas.
Realiza operaciones
elementales.

Combina palabras en orden
lógico.
Diferencia los operadores
aritméticos.

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL ITSIM
AREA DE TECNOLOGÍA E INFORMATICA

INFORMATICA BASICA

GRADO TERCERO

ESTANDAR SABER-CONTENIDOS

ESTRATEGIAS

METODOLÓGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Familiarizo con
las partes
principales del PC
y su sistema
operativo e
identifico su
función.

SISTEMA INFORMÁTICO:

1- GENERALIDADES DEL

PC:

- Periféricos de entrada y

salida

2- SISTEMA OPERATIVO

WINDOWS

- Introducción al explorador de

Windows.

-Realización y
sustentación de
exposiciones.
-Investigaciones y
consultas.
-Trabajos en
grupos.
-Desarrollo de
guías de trabajo.
-Diálogos dirigidos.
-Elaboración de
composiciones
escritas.

Reconoce los
periféricos de entrada
(ratón, teclado,
micrófono, etc.) y de
salida (monitor,
parlantes, impresora,
etc).
Identifica los
elementos básicos del
explorador de
Windows.

Introduce y capta
información utilizando
los periféricos de
entrada y salida.
Visualiza y maneja
las diferentes partes
del explorador de
Windows como medio
para localizar
diferentes archivos y
carpetas,
demostrando
capacidad y
responsabilidad.
Utiliza las
herramientas del
explorador de
Windows para
realizar diferentes
tareas básicas.

Conozco las
normas de
comportamiento

SEGURIDAD INFORMÁTICA:

3- Normas de convivencia y

Acata las normas
básicas de convivencia
y ergonomía.

Asume las normas
básicas de
comportamiento en el

ESTANDAR SABER-CONTENIDOS

ESTRATEGIAS

METODOLÓGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

que se deben
aplicar en el aula
de informática.

ergonomía en el aula de

informática

 aula de informática
en forma positiva.

Manipulo las
principales
herramientas del
Graficador de
dibujo,
estableciendo
diferencias entre
ellas.

DISEÑO GRÁFICO:

4- Introducción a Paint

- Barra de menú

- Barra de tareas

- Barra de herramientas

Identifica el programa
Paint como una gran
ayuda en el proceso
de realizar toda clase
de dibujos.

Clasifica los tipos de
barras del programa
Paint.
Realiza diferentes
trazos con ayuda de
las herramientas de
Paint.

Desarrollo
habilidades y
destrezas de tipo
cognoscitivas.

C.M.I.:

5- Ejercicios de aplicación

con apoyo del PC

- Lectoescritura

- Solución de problemas

aritméticos

-Proyección de
vídeos.
-Visualización y
manejo de
programas
multimediales.
-El
acompañamiento
permanente del
docente en el
proceso de
construcción del
conocimiento.
-Actividades de
superación y
refuerzo.
-Explicaciones.

Escribe palabras y
forma frases con ellas.
Realiza operaciones
elementales.
Digita párrafos cortos.

Combina palabras en
orden lógico.
Diferencia los
operadores
aritméticos.

ESTANDAR SABER-CONTENIDOS

ESTRATEGIAS

METODOLÓGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Desarrollo
habilidades y
destrezas con
apoyo del tutor
de mecanografía,
MECANET.

OFIMÁTICA:
6- Introducción a MECANET

- Ejercicio de teclado

- Ejercicios de digitación de

palabras cortas y

párrafos.

 Adquiere habilidad en
el manejo del teclado a
través de la ejecución
de ejercicios
mecanográficos que lo
lleven a adquirir
hábitos para avanzar
en la escritura de
textos.

Identifica la posición
de los dedos y la
correcta postura
frente al PC.
Sigue las
instrucciones al
ejecutar los ejercicios
mecanográficos.

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL ITSIM
AREA DE TECNOLOGÍA E INFORMATICA

INFORMATICA BASICA

GRADO CUARTO

COMPETENCIAS DE LA UNIDAD

 Demostrar que maneja con propiedad los recursos gráficos importar dibujos, herramientas gráficas, ordenes
básicas, botones y transiciones.

 Con su comportamiento en la sala de Informática, demostrar que utiliza la tecnología en forma cooperativa con sus
compañeros.

 Con sus comportamientos sociales y éticos en la sala de Informática, demostrar que emplea la tecnología en forma
positiva.

 Dados una serie de recursos gráficos, seleccionar los que mayor claridad aportan a un tema tratado en clase.
 Dado un tema, utilizar con propiedad los recursos gráficos para ilustrarlo.
 Sin ayuda de referencias, nombrar las órdenes y comandos que se utilizan para programar la tortuga.
 Sustentar oralmente y con propiedad, una presentación realizada.
 Efectuar consultas en una enciclopedia digital.
 Explicar en sus propias palabras las partes del teclado y las zonas de teclas de este.
 Describir algunas limitaciones de adquirir técnicas inadecuadas de digitación.
 Nombrar al menos cinco ventajas de poseer una buena técnica de digitación.
 Mediante la realización de ejercicios de digitación, demostrar que comprende y utiliza las técnicas apropiadas de

digitación.
 Nombrar y explicar la importancia de adquirir al menos cinco de las prácticas adecuadas que permiten mejorar el

desempeño con el computador (postura del cuerpo y de las manos sobre el teclado, altura del teclado, posición
correcta de los dedos sobre el teclado, etc).

 Nombrar al menos dos problemas de salud que se pueden generar con prácticas inadecuadas en el uso del teclado.
 Explicar la función que cumplen ciertos periféricos avanzados que se pueden conectar a un computador, tales como

cámaras de video y de fotografía, digitales.
 Dado el tema del uso de las TIC en la vida cotidiana, discutir activamente con sus compañeros sobre ventajas y

desventajas que esta ofrece. Redactar un documento breve que refleje sus propias conclusiones.
 Opinar activamente acerca del uso responsable de la tecnología de la información y predecir las consecuencias

personales de un uso inapropiado.

 Explicar conceptos básicos de Internet (servicios, conexión, navegadores, motor de búsqueda, formatos multimedia,
etc).

 Nombrar los principales programas utilizados para navegar en Internet

ESTANDAR SABER-CONTENIDOS

ESTRATEGIAS

METODOLÓGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Familiarizo con
los conceptos
básicos de la
informática.

SISTEMA INFORMÁTICO:

1- GENERALI

DADES

DEL PC:

- Dispositivos de

almacenamiento

2- HISTORIA

DE LA

INFORMÁTI

CA

- Conceptos básicos.

- Software y

hardware

-Realización y
sustentación de
exposiciones.
-Investigaciones y
consultas.
-Trabajos en grupos.
-Desarrollo de guías de
trabajo.
-Diálogos dirigidos.
-Elaboración de
composiciones escritas.

Reconoce los diferentes
dispositivos de
almacenamiento (disco
duro, CD, DVD. USB, etc.).
Comprende la importancia
de los avances tecnológicos.

Clasifica los tipos de
dispositivos de
almacenamiento.
Establece diferencias
entre los diferentes
avances tecnológicos.

Adquiero
sentido de
pertenencia en
cuanto a las
normas de
comportamient

SEGURIDAD
INFORMÁTICA:

3- Normas de

convivencia

y

Acata las normas básicas de
convivencia y ergonomía.

Asume las normas
básicas de
comportamiento en el
aula de informática en
forma positiva.

ESTANDAR SABER-CONTENIDOS

ESTRATEGIAS

METODOLÓGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

o que se
deben aplicar
en el aula de
informática.

ergonomía

en el aula

de

informática

Elaboro
gráficos con
habilidad y
destreza,
haciendo uso
de mi
creatividad.

DISEÑO GRÁFICO:

4- Aplicación

de Paint

- Construcción

de figuras

geométricas

- Copiar, pegar y

mover

imágenes

- Voltear y girar

imágenes

- Creación y

modificación de

imágenes

Manipula imágenes con la
ayuda del Graficador de
dibujo Paint.

Construye diferentes
figuras geométricas
con ayuda de las
herramientas de Paint.
Descubre el mundo del
color, la armonía, la
imagen, la belleza, la
aventura, a través de su
creatividad e ingenio
plasmado en un gráfico.

Desarrollo
habilidades y
destrezas de
tipo
cognoscitivas.

C.M.I.:

5- Ejercicios

de

aplicación

con apoyo

del PC

-Proyección de vídeos.
-Visualización y manejo
de programas
multimediales.
-El acompañamiento
permanente del docente

Elabora textos sencillos
(cuentos, fábulas, cartas,
oficios, etc).
Propone soluciones de
problemas aritméticos de la
vida cotidiana.

Combina palabras en
orden lógico.
Diferencia los
operadores aritméticos.

ESTANDAR SABER-CONTENIDOS

ESTRATEGIAS

METODOLÓGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

- Interpretación y

formato de

textos

- Interpretación y

solución de

problemas

aritméticos

en el proceso de
construcción del
conocimiento.
-Actividades de
superación y refuerzo.
-Explicaciones.

Desarrollo
habilidades y
destrezas con
apoyo del
procesador de
texto.

OFIMÁTICA:

6- Introducción

a Word

- Barra de título

- Barra de menú

- Barra de

herramientas

- Creación de

tablas

Identifica y utiliza el
procesador de texto como
una gran ayuda en el
proceso de realizar toda
clase de texto.

Clasifica los tipos de
barras del programa
Word.
Digita diferentes textos
con ayuda de las
herramientas de Word.
Elabora tablas
combinando texto,
imagen y números.

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL ITSIM
AREA DE TECNOLOGÍA E INFORMATICA

INFORMATICA BASICA

GRADO QUINTO

ESTANDAR SABER-CONTENIDOS

ESTRATEGIAS

METODOLÓGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Manejo de forma
adecuada
archivos y
carpetas

SISTEMA INFORMÁTICO:

1- MANEJO DE

ARCHIVOS Y

CARPETAS:

- Crear, eliminar,

modificar, copiar,

pegar, cortar,

mover, comprimir

y guardar carpetas

y archivos.

- Descargar archivos

(imágenes, música,

gifs, videos, etc.)

-Realización y
sustentación de
exposiciones.
-Investigaciones y
consultas.
-Trabajos en grupos.
-Desarrollo de guías de
trabajo.
-Diálogos dirigidos.
-Elaboración de
composiciones
escritas.

Realiza un correcto
manejo de carpetas y
archivos, expresando
disposición e iniciativa
en talleres propuestos.

Distingue los diferentes
procesos (mover, crear,
copiar, eliminar
modificar, descargar,
comprimir, etc.)
Aplica los procesos de
acuerdo a las
instrucciones recibidas.

Aplico y Adquiero
sentido de
pertenencia en
cuanto a las
normas de
comportamiento
dentro del aula

SEGURIDAD INFORMÁTICA:

2- Normas de

convivencia y

ergonomía en el aula

de informática

Acata las normas
básicas de convivencia
y ergonomía.

Asume las normas
básicas de
comportamiento en el
aula de informática en
forma positiva.

ESTANDAR SABER-CONTENIDOS

ESTRATEGIAS

METODOLÓGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

de informática.

Construyo mini-
proyectos con
ayuda del
Graficador de
dibujo.

DISEÑO GRÁFICO:

3- Aplicación de Paint

- Elaboración de

proyectos en Paint

Utiliza Paint para
plasmar sus ideas.

Elabora con creatividad
nuevas ideas
Aplica lo aprendido de
acuerdo a sus
necesidades e
intereses.

Conozco los
diferentes
medios de la
comunicación y
la Información

C.M.I.:

4- Introducción a Internet

- Generalidades de
Internet
- Concepto de
Internet.
- Importancia de
Internet.
- Funciones de
Internet.
- Características de
Internet.
- Qué es WWW?
- ¿Que es un motor de
búsqueda?
- ¿Cuáles motores son
los más usados?

-Proyección de vídeos.
-Visualización y manejo
de programas
multimediales.
-El acompañamiento
permanente del
docente en el proceso
de construcción del
conocimiento.
-Actividades de
superación y refuerzo.
-Explicaciones.

Comprende la
importancia de las
funciones y
características de
Internet, para ser
utilizada como medio de
comunicación.

Reconoce los sistemas
de búsqueda en
Internet, expresando
seriedad y disciplina en
los ejercicios dentro del
aula de informática
Conoce y distingue los
conceptos básicos de
Internet.

ESTANDAR SABER-CONTENIDOS

ESTRATEGIAS

METODOLÓGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Desarrollo
habilidades y
destrezas con
apoyo del
paquete
Ofimático

OFIMÁTICA:

5- Procesador de Texto

- Insertar imágenes,

gráficos y formas

- Portadas

- Encabezado y pie

de página,

- Numero de Pagina

- Tabla de contenido

6- Presentador de ideas

- Introducción a

Power Point

- Barra de

Herramientas

- Creación y

Presentación de

diapositivas

Manipular las diferentes
opciones del Procesador
de textos, lo que le
permite tener una mejor
ubicación dentro del
espacio de trabajo.
Descubre la importancia
de expresar sus trabajos
y tareas a través del
Presentador de ideas

Crea documentos
utilizando diferentes
herramientas del
procesador de texto de
acuerdo a sus
necesidades e
intereses.
Identifica el área de
trabajo de Power Point y
sus herramienta
Utiliza el presentador de
ideas para realizar
diferentes actividades

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL ITSIM
AREA DE TECNOLOGÍA E INFORMATICA

INFORMATICA BÁSICA

GRADO SEXTO

UNIDAD 1: APROPIACIÓN Y USO DE LA TECNOLOGÍA
HORAS SEMANALES: 1
FECHA INICIACION: FEBRERO/2011 FECHA FINALIZACION: NOVIEMBRE/2011

COMPETENCIAS DE LA UNIDAD

 Relacionar el funcionamiento de algunos artefactos, productos, procesos y sistemas tecnológicos con su utilización

segura.

ESTANDAR
DESEMPEÑOS

SABER-
CONTENIDOS

ESTRATEGIAS
METODOLOGICAS

EVALUACION

LOGROS

INDICADORES DE
LOGRO

Analizo el impacto de
artefactos, procesos y
sistemas tecnológicos en
la solución de problemas
y satisfacción de
necesidades.

Ejemplifico cómo en el
uso de artefactos,
procesos o sistemas
tecnológicos, existen
principios de
funcionamiento que los
sustentan.
Utilizo apropiadamente

Concepto y
elementos de un
sistema tecnológico.
Hardware y
software.
Principios de
funcionamiento de
un sistema
tecnológico.
Utilización correcta
de Herramientas e
instrumentos de
medición.

En el desarrollo de las
unidades, la parte teórica,
debe relacionarse con la
práctica y toda exposición
teórica, se debe en la
medida de lo posible, dar
sobre los equipos,
herramientas, instrumentos
y maquinaria que el
estudiante va a utilizar en
el aula, cuando no se
disponga del medio físico,
se recurrirá a la ayuda con
medios audiovisuales o
informáticos y simuladores.

Comprende los
conceptos y
elementos de un
sistema tecnológico.
Software y
Tecnologías de la
Información y las
Comunicaciones
(TIC)
Reconoce los
principales
componentes de un
sistema tecnológico..
Comprender el
concepto de

Entiende qué es un
artefacto, herramienta,
equipo, instrumento y
maquina, y la relación
entre cada uno de ellos.
Describe cuáles son las
principales diferencias
entre Hardware y
Software.
Enuncia las principales
herramientas, equipos,
instrumentos y maquinas,
que se pueden utilizar en
la construcción de un
sistema tecnológico y cita

instrumentos para medir
diferentes magnitudes
físicas.

Utilizo las tecnologías de
la información y la
comunicación para
apoyar mis procesos de
aprendizaje y actividades
personales (recolectar,
seleccionar, organizar y
procesar información.

Para el desarrollo de las
temáticas se partirá de los
conocimientos previos de
los estudiantes, para
adecuar las prácticas a sus
conocimientos reales y
atender a la diversidad.
Entre las actividades más
importantes a realizarse
por el docente están:
- Motivar: despertar el
interés del estudiante.
- Exponer: dar a conocer lo
que se debe hacer.
- Demostrar: Enseñar
cómo se realizan las
prácticas.
- Orientar: seguir el orden
de las prácticas.
- Supervisar: evitar que el
estudiante cometa errores.
- Corregir: Indicando los
errores cometidos.
- Evaluar: valorar el
resultado obtenido.

artefacto, maquina,
instrumento,
herramienta y
equipo.
Identificar diferentes
clases de
instrumentos de
medición.

ejemplos.
Enuncia ejemplos de
Hardware y Software.
Identifica, nombra y define
cada uno de los
componentes básicos de
un sistema tecnológico.

UNIDAD 2: NATURALEZA Y EVOLUCIÓN DE LA TECNOLOGÍA

HORAS SEMANALES: 1
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Reconocer los principios y conceptos propios de la tecnología así como momentos de la historia que le han permitido

al hombre transformar el entorno para resolver problemas y satisfacer necesidades.

ESTANDAR
SABER-

CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Analizo y expongo razones por las
cuales la evolución de técnicas,
procesos, herramientas y
materiales han contribuido a
mejorar la fabricación de artefactos
y sistemas tecnológicos a lo largo
de la historia.
Doy ejemplos de transformación y
utilización de fuentes de energía en
determinados momentos históricos.
Ilustro con ejemplos la relación que
existe entre diferentes factores en
los desarrollos tecnológicos (peso,
costo, resistencia, material..)

Reconozco en algunos artefactos,
conceptos y principios científicos y
técnicos que permitieron su
creación.

Historia de un
invento.
Evolución de un
sistema
tecnológico.
Grandes
inventores.
Fuentes de
energía y su
utilización en
algunos
momentos de la
historia
(desarrollo
tecnológico)
 Invento,
transformación,
innovación
tecnológica.

Práctica,
proyecto.

En el desarrollo de las
unidades, la parte teórica,
debe relacionarse con la
práctica y toda exposición
teórica, se debe en la
medida de lo posible, dar
sobre los equipos,
herramientas,
instrumentos y
maquinaria que el
estudiante va a utilizar en
el aula, cuando no se
disponga del medio
físico, se recurrirá a la
ayuda con medios
audiovisuales o
informáticos y
simuladores. Para el
desarrollo de las
temáticas se partirá de
los conocimientos previos
de los estudiantes, para

Reconoce la
importancia de los
inventos a través de
la historia.

 Comprende el
propósito y la
importancia de
adquirir técnicas
adecuadas en la
utilización de ciertas
herramientas.
 Conoce y utiliza
algunos principios
científicos y técnicos
en la elaboración de
tecnología.

Explica con propias
palabras la
importancia que
tienen los inventos y
transformaciones
tecnológicas a lo
largo de la historia.
Conoce el grado de
desarrollo
tecnológico que
tienen algunos
países.
Entrega un proyecto
realizado en clase
utilizando las
herramientas
instrumentos
adecuados.

adecuar las prácticas a
sus conocimientos reales
y atender a la diversidad.
Entre las actividades más
importantes a realizarse
por el docente están:
- Motivar: despertar el
interés del estudiante.
- Exponer: dar a conocer
lo que se debe hacer.
- Demostrar: Enseñar
cómo se realizan las
prácticas.
- Orientar: seguir el orden
de las prácticas.
- Supervisar: evitar que el
estudiante cometa
errores.
- Corregir: Indicando los
errores cometidos.
- Evaluar: valorar el
resultado obtenido.

UNIDAD 3: SOLUCIÓN DE PROBLEMAS CON TECNOLOGÍA

HORAS SEMANALES: 1
FECHA INICIACION: NOVIEMBRE/2009 FECHA FINALIZACION: NOVIEMBRE/2010

COMPETENCIAS DE LA UNIDAD

 Proponer estrategias para soluciones tecnológicas a problemas en diferentes contextos.

ESTANDAR
SABER-

CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Adapto soluciones tecnológicas a
nuevos contextos y problemas.
Adelanto procesos sencillos de
innovación en mi entorno como
solución a deficiencias detectadas
en productos, procesos y sistemas
tecnológicos.
Frente a una necesidad o
problema, selecciono una
alternativa tecnológica apropiada,
utilizando criterios adecuados
(eficiencia, seguridad, consumo,
costo)
Interpreto gráficos, bocetos y
planos en diferentes actividades.
Realizo representaciones gráficas
tridimensionales de mis ideas y
diseños.
Reconozco y utilizo algunas formas
de organización del trabajo para
solucionar problemas con
tecnología.

Reconocimiento de
mi entorno buscando
fallas en sistemas
tecnológicos y dar
soluciones creativas.
Criterios adecuados
en la evaluación de
un sistema
tecnológico sencillo
o de un determinado
producto
(eficiencia,
seguridad, consumo
costo)
Diseños planos,
bocetos.
Dibujar
representaciones
graficas de ideas y
diseños.
Organización del
trabajo.

En el desarrollo de las
unidades, la parte
teórica, debe
relacionarse con la
práctica y toda
exposición teórica, se
debe en la medida de
lo posible, dar sobre
los equipos,
herramientas,
instrumentos y
maquinaria que el
estudiante va a utilizar
en el aula, cuando no
se disponga del medio
físico, se recurrirá a la
ayuda con medios
audiovisuales o
informáticos y
simuladores. Para el
desarrollo de las
temáticas se partirá de
los conocimientos

Emite conceptos
y criterios sobre
fallas en un
sistema
tecnológicos.
Evalúa un
producto
teniendo en
cuenta los
siguientes
factores
(eficiencia,
seguridad,
consumo costo)
Realiza
representacione
s en planos
bocetos de
algunas ideas y
diseños.
conoce el
entorno de
trabajo y da

Identifica las funciones
básicas de un Sistema
tecnológico.
Crea sus propios
diseños, planos y
bocetos de sus propias
ideas y de un sistema
tecnológico.
Maneja adecuadamente
los criterios en la
evaluación de un
producto.

previos de los
estudiantes, para
adecuar las prácticas
a sus conocimientos
reales y atender a la
diversidad.
Entre las actividades
más importantes a
realizarse por el
docente están:
- Motivar: despertar el
interés del estudiante.
- Exponer: dar a
conocer lo que se
debe hacer.
- Demostrar: Enseñar
cómo se realizan las
prácticas.
- Orientar: seguir el
orden de las prácticas.
- Supervisar: evitar
que el estudiante
cometa errores.
- Corregir: Indicando
los errores cometidos.
- Evaluar: valorar el
resultado obtenido.

opiniones sobre
la organización
del mismo.
Administra los
recursos en la
elaboración de
un proyecto.

UNIDAD 4: TECNOLOGÍA Y SOCIEDAD

HORAS SEMANALES: 1
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Relacionar la transformación de los recursos naturales con el desarrollo tecnológico y su impacto en el bienestar de la

sociedad.

ESTANDAR
SABER-

CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Asumo y promuevo
comportamientos legales
relacionados con el uso de
los recursos tecnológicos.
Evalúo los costos y
beneficios antes de adquirir
y utilizar artefactos y
productos tecnológicos.
Identifico diversos recursos
energéticos y evalúo su
impacto sobre el medio
ambiente, así como las
posibilidades de desarrollo
para las comunidades.
Indago sobre posibles
acciones que puedo realizar
para preservar el ambiente,
de acuerdo con normas y
regulaciones.
Me intereso por las
tradiciones y valores de mi

Productos
reciclables. Reciclaje
Recursos naturales
Capa de ozono
Rayos ultravioleta.
Uso racional de la
tecnología.

En el desarrollo de las
unidades, la parte
teórica, debe
relacionarse con la
práctica y toda
exposición teórica, se
debe en la medida de lo
posible, dar sobre los
equipos, herramientas,
instrumentos y
maquinaria que el
estudiante va a utilizar
en el aula, cuando no
se disponga del medio
físico, se recurrirá a la
ayuda con medios
audiovisuales o
informáticos y
simuladores. Para el
desarrollo de las
temáticas se partirá de

Reconoce la
importancia de
preservar los
recursos naturales.
 Utilización
adecuada de los
recursos naturales.
 Realiza
operaciones básicas
para protegerse de
los rayos dañinos
del sol.
Analiza el impacto
de algunos recursos
energéticos sobre el
medio ambiente y
las posibilidades de
desarrollo para las
comunidades.

Utiliza adecuadamente los
recursos naturales.
Crea un producto
elaborado con material
reciclable.
Utiliza bloqueador solar.
Realiza un ensayo dando
su opinión sobre el
impacto que tienen
recursos energéticos
frente al desarrollo de las
comunidades.

comunidad y participo en la
gestión de iniciativas en
favor del medio ambiente,
la salud y la cultura
(jornadas de recolección de
materiales reciclables,
vacunación, bazares,
festivales)
Participo en discusiones
sobre el uso racional de
algunos artefactos
tecnológicos.
Reconozco y divulgo los
derechos de las
comunidades para acceder
a bienes y servicios.
(Recursos energéticos,
hídricos).

los conocimientos
previos de los
estudiantes, para
adecuar las prácticas a
sus conocimientos
reales y atender a la
diversidad.
Entre las actividades
más importantes a
realizarse por el
docente están:
- Motivar: despertar el
interés del estudiante.
- Exponer: dar a
conocer lo que se debe
hacer.
- Demostrar: Enseñar
cómo se realizan las
prácticas.
- Orientar: seguir el
orden de las prácticas.
- Supervisar: evitar que
el estudiante cometa
errores.
- Corregir: Indicando los
errores cometidos.
- Evaluar: valorar el
resultado obtenido.

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL ITSIM
AREA DE TECNOLOGÍA E INFORMATICA

FUNDAMENTACION TECNOLÓGICA

GRADO SEXTO

UNIDAD 1: ELEMENTOS DE UN SISTEMA INFORMÁTICO

HORAS SEMANALES: 4 HORAS PROGRAMADAS: 4
FECHA INICIACION: FEBRERO/2011 FECHA FINALIZACION: NOVIEMBRE/2011

COMPETENCIAS DE LA UNIDAD

 Conocer y describir un Sistema Informático.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Conozco, entiendo,
defino y describo un
sistema informático
(hardware y software).
Conozco y diferencio las
diferentes clases de
software existente.
Describo las partes
básicas de un
computador y sus
periféricos.

Concepto e historia de la
Informática.
Concepto y elementos de un
sistema informático.
Hardware y software
Partes básicas del
computador personal.

Explicación
utilizando los
recursos didácticos
propios del aula de
informática.
Pruebas orales y
escritas
Desarrollo de
talleres y trabajos
prácticos tanto en
forma individual
como en grupo.
Observaciones
diarias
Corrección de
trabajos solicitados

Comprende los
conceptos de
Hardware,
Software y
Tecnologías de la
Información y las
Comunicaciones
(TIC)
Conoce y diferencia
las principales
clases de software.
Reconoce los
principales
componentes de un
computador
personal.

Entiende qué es un
computador, cómo opera
internamente, la relación
entre el Hardware y el
Software y otros aspectos
Fundamentales para el
funcionamiento de este.
Describe cuáles son las
principales diferencias
entre Hardware y
Software.
Enuncia las principales
clases de software y cita
ejemplos.
Enuncia ejemplos de
Hardware y Software.

Espíritu de
colaboración y
adquisición de
conocimientos
Desempeño,
eficiencia,
evolución en las
destrezas.
Presentación de
trabajos.
Desempeño
individual y grupal.
Desarrollo de guías

Identifica las partes
de la UCP y las
características de
esta.
Comprender el
concepto de
dispositivo o
periférico que hacen
parte de un sistema.
Identificar los
diferentes
dispositivos de
almacenamiento
Comprender el
concepto de
dispositivos de
entrada de datos.
Comprender el
concepto de
dispositivos de
salida de datos.

Identifica, nombra y
define cada uno de los
componentes básicos del
computador.
Describe las partes que
componen la CPU y las
características de ésta.
Describe brevemente las
tres principales
características de al
menos dos tipos de
dispositivos de
almacenamiento.
 Nombra al menos tres
dispositivos, tanto de
entrada de datos, como
de salida.

UNIDAD 2: MANEJO DEL TECLADO

HORAS SEMANALES: 4 HORAS PROGRAMADAS: 4
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Manejar el Teclado adecuadamente.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Adquiero
idoneidad en la
utilización del
Teclado tanto
para digitar
información
como para
interactuar
efectivamente
con el software.

Reconocimiento del teclado
Partes que conforman el teclado (consola,
teclas, luces indicadoras, cable, conector).
 Cuatro zonas del teclado: alfanumérica, de
navegación, numérica, de funciones.
Filas de teclas alfanuméricas (superior,
dominante, base e inferior).Teclas impresoras
(letras, números, signos, etc. y las
complementarias (mayúscula, control,
retroceso, etc).
Distribución de los dedos y las manos en el
teclado.Práctica en el teclado utilizando un
procesador de texto y software específico.

Explicación
utilizando los
recursos didácticos
propios del aula de
informática.

Práctica
mecanográfica
utilizando un
procesador de
texto.

Reconoce el
teclado
 Comprende el
propósito y la
importancia de
adquirir
técnicas
adecuadas de
digitación.
 Conoce y
utiliza
comandos
rápidos del
teclado

Explica en sus
propias palabras las
partes del teclado y
las zonas de teclas
de este.
Conoce con qué
dedo y de qué
mano, se debe
presionar cada
tecla.
Digita información
mirando el teclado,
pero con los dedos
de ambas manos.

UNIDAD 3: SISTEMA OPERATIVO WINDOWS

HORAS SEMANALES: 4 HORAS PROGRAMADAS: 4
FECHA INICIACION: FEBRERO/2011 FECHA FINALIZACION: NOVIEMBRE/2011

COMPETENCIAS DE LA UNIDAD

 Conocer y operar las funciones básicas del Sistema Operativo.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Identifico y opero con
las funciones básicas de
un Sistema Operativo.

SISTEMA OPERATIVO
WINDOWS
Entorno Windows: Ventanas,
íconos, menús, cuadros de
diálogo.
Reconocimiento del
escritorio: Los íconos, La
barra de tareas, Botón de
Inicio, cerrar el sistema
operativo
Manejo de ventanas:
Maximizar, minimizar, cerrar,
mover y dimensionar
ventanas. Elementos.
Menú inicio: ejecución de
programas y accesorios de
Windows (Paint, calculadora,
block de notas, Word Pad
Manejo del explorador de
Windows: Gestión de
archivos y carpetas(crear,
copiar, pegar, eliminar,

Explicación
utilizando los
recursos didácticos
propios del aula de
informática.
Pruebas orales y
escritas
Desarrollo de
talleres y trabajos
prácticos tanto en
forma individual
como en grupo.
Observaciones
diarias
Corrección de
trabajos solicitados
Espíritu de
colaboración y
adquisición de
conocimientos
Desempeño,
eficiencia,

Emite un concepto
sobre qué es el
sistema operativo.
Reconocer el
entorno de trabajo
que ofrece
el sistema
operativo.
Ingresar y salir del
sistema operativo.
Manejar
adecuadamente las
ventanas.
Utilizar
adecuadamente el
explorador de
archivos y/o Mi PC
Consultar la
información básica
del sistema
operativo.
Dar formato a

Identifica y opera las
funciones básicas de un
Sistema Operativo.
Crea sus propias
carpetas, subcarpetas,
archivos y realiza
prácticas como: copiar,
mover, renombrar, buscar
y en general le da un
manejo conveniente a
estos elementos del
sistema.
Maneja adecuadamente
la aplicación del sistema
para el manejo y
manipulación de archivos.

renombrar, mover,)
Buscar archivos y carpetas

evolución en las
destrezas.
Presentación de
trabajos.
Desempeño
individual y grupal.
Desarrollo de guías

disquetes o
memorias USB.
Utilizar el panel de
control.
Utilizar las
funciones de ayuda
que ofrece
el sistema operativo
Administra
ordenadamente los
archivos

UNIDAD 4: PROCESADOR DE TEXTO

HORAS SEMANALES: 4 HORAS PROGRAMADAS: 4
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Conocer, identificar, manipular y aplicar las herramientas básicas del Procesador de Texto Word 2007

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Decido en qué
circunstancias es
apropiado utilizar este
programa para elaborar
documentos que
cumplan determinadas
especificaciones.

Conozco, identifico,
manipulo y aplico con
destreza las funciones
básicas que ofrece el
procesador de texto
Word 2007.

PROCESADOR DE TEXTO
WORD
Entorno de la aplicación
Herramientas botón de Office
(abrir, guardar, guardar
como, enviar…)
Herramientas para el formato
de página (Menú inicio)
Diseño de página (Márgenes)
Inserción de diferentes
objetos (Menú Insertar):
imágenes prediseñadas,
clipart y autoformas.
Elaboración de tablas
básicas
Presentación e impresión de
trabajos.

Explicación para la
adecuada
utilización del
procesador de
texto, Word 2007
Pruebas orales y
escritas
Desarrollo de
talleres y trabajos
prácticos tanto en
forma individual
como en grupo.
Observaciones
diarias
Corrección de
trabajos solicitados
Espíritu de
colaboración y
adquisición de
conocimientos
Desempeño,
eficiencia,
evolución en las

Reconoce el
entorno de trabajo
que presenta un
Procesador de
Texto (menús,
barras, área de
trabajo).
 Utiliza
apropiadamente las
funciones básicas
de un Procesador
de Texto para
elaborar
documentos
sencillos (crear,
abrir, grabar y
cerrar).
 Realiza
operaciones
básicas con texto
(Insertar,
sobrescribir,
seleccionar, borrar,

Redacta textos que
proponga el profesor en
el cual aplique las
diferentes herramientas
básicas y que cumplan el
formato de página, según
normas ICONTEC,
formato de columnas, de
párrafo, de carácter, con
inserción de encabezado
y pies de página,
autoformas, imágenes,
texto artístico y tablas.

destrezas.
Presentación de
trabajos.
Desempeño
individual y grupal.
Desarrollo de guías

editar, duplicar,
mover, buscar y
reemplazar).
Da formato a textos,
y párrafos.
Configura
correctamente las
páginas de un
documento
(márgenes, papel,
diseño).
 Elabora
documentos que
incluyan
encabezados y pie
de página, notas al
pie de página o al
final, dibujos,
imágenes y
gráficos, objetos,
texto en columnas,
tablas y cuadros de
texto.
 Prepara e imprime
documentos.

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL ITSIM
AREA DE TECNOLOGÍA E INFORMATICA

FUNDAMENTACION TECNOLÓGICA

GRADO SEPTIMO

UNIDAD 1: MECANOGRAFÍA

HORAS SEMANALES: 4 HORAS PROGRAMADAS: 4
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Digitar información en forma adecuada.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICA
S

EVALUACION

LOGROS
INDICADORES

DE LOGRO

Adquiero agilidad y
destreza en la utilización
del Teclado tanto para
digitar información como
para interactuar
efectivamente con el
software.

Normas mecanográficas.

Explicación
utilizando los
recursos didácticos
propios del aula de
informática.
Práctica
mecanográfica
utilizando un
procesador de texto
y ejercicios
apropiados.

Comprende el
propósito y la
importancia de adquirir
técnicas adecuadas de
digitación.
 Conoce y utiliza
comandos rápidos del
Teclado.
Conoce y utiliza las
combinaciones
generales de teclado
(ejemplo, [F1] =
Ayuda, [ctrl.+C] =
copiar, etc)
Comprende que la
precisión y la
velocidad en la

Utiliza una
posición
correcta para el
manejo
adecuado del
teclado.
Utiliza
adecuadamente
las normas
mecanográficas
.
Realiza
ejercicios
planteados un
software de
aplicación

digitación se logran
mediante la práctica
continua.

(Mecanet).
Realiza
ejercicios de
transcripción de
textos utilizando
un procesador
de texto

UNIDAD 2: ELEMENTOS DE UN SISTEMA INFORMÁTICO

HORAS SEMANALES: 4 HORAS PROGRAMADAS: 4
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Conocer y operar las funciones básicas del Sistema Operativo.

 Utilizar adecuadamente el Explorador de Windows, para gestionar correctamente archivos y carpetas.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICA
S

EVALUACION

LOGROS
INDICADORES

DE LOGRO

Conozco y opero con las
funciones básicas del
sistema operativo Windows.
Aplico los conocimientos
teóricos para la
manipulación de algunas
funciones básicas del
sistema.

SISTEMA OPERATIVO
WINDOWS
Manejo del explorador de
archivos del sistema operativo
Creación de archivos y carpetas
Copia de información
Mover y renombrar archivos
Buscar archivos y carpetas

Explicación
utilizando los
recursos didácticos
propios del aula de
informática.
Pruebas orales y
escritas
Desarrollo de
talleres y trabajos
prácticos tanto en
forma individual
como en grupo.
Presentación de
trabajos.
Desarrollo de
guías.

 Comprende qué es y
cómo funciona el
explorador de
archivos.
Conoce cómo ingresar
al explorador de
archivos.
Reconoce el entorno
de trabajo del
explorador de
archivos.
Comprende la
estructura jerárquica
del árbol de directorios
de una unidad de
almacenamiento.
Comprende pautas
generales de
organización de
información en
carpetas y

Ingresa al
Explorador de
Archivos de
Windows.
Crea sus
propias
carpetas,
subcarpetas,
archivos y
realiza
prácticas como:
copiar, mover,
renombrar,
buscar y en
general le da un
manejo
conveniente a
estos
elementos del
sistema.
Maneja

subcarpetas.
Ingresa a diferentes
unidades de
almacenamiento
locales, remotas o
portátiles (USB).
Expande y comprime
ramas del árbol de
directorios.
Navega a través del
árbol de directorios.
Crea, renombra y
eliminar carpetas.
Mueve y copia
archivos de una
carpeta a otra.
Mueve y copia
archivos de una
unidad a otra.
Utiliza las funciones de
ayuda que ofrece el
sistema operativo.
Administra
ordenadamente los
archivos.
Renombra y elimina
archivos.
Recupera archivos
eliminados de la
papelera de reciclaje.
Utiliza las diferentes
vistas del explorador.
 Visualiza y
comprende las

adecuadamente
la aplicación del
sistema para el
manejo y
manipulación
de archivos.

propiedades de
archivos y carpetas.
Conoce y utiliza las
opciones de teclado
para realizar
operaciones en el
explorador.

Crea accesos directos
en el escritorio.
Accede a las
propiedades del
sistema a través del
panel control.
Comprende la
información que
muestra el sistema,
mediante los cuadros
de dialogo.

UNIDAD 3: PROCESADOR DE TEXTO

HORAS SEMANALES: 4 HORAS PROGRAMADAS: 6
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

 COMPETENCIAS DE LA UNIDAD

 Conocer, identificar, manipular y aplicar las herramientas básicas del Procesador de Texto Word 2007

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICA
S

EVALUACION

LOGROS
INDICADORES

DE LOGRO

Utilizo el procesador de
texto para elaborar
documentos.

Conozco, identifico, y aplico
con destreza las funciones
básicas del procesador de
texto Word 2007.

Entorno de la aplicación
Herramientas para el formato de
página
Inserción de diferentes objetos:
imágenes prediseñadas, clipart y
autoformas.
Elaboración de tablas.
Presentación e impresión de
trabajos.

Explicación para la
adecuada
utilización del
procesador de
texto, Word 2007
Desarrollo de
talleres y trabajos
prácticos tanto en
forma individual
como en grupo.
Observaciones
diarias
Corrección de
trabajos solicitados
Presentación de
trabajos.
Desempeño
individual y grupal.
Desarrollo de guías

Reconoce el entorno
de trabajo que
presenta un
Procesador de Texto
(menús, barras, área
de trabajo).
 Utiliza
apropiadamente las
funciones básicas de
un Procesador de
Texto para elaborar
documentos sencillos
(crear, abrir, grabar y
cerrar).
 Realiza operaciones
básicas con texto
(Insertar, sobrescribir,
seleccionar, borrar,
editar, duplicar, mover,
buscar y reemplazar).
Da formato a textos, y
párrafos.

Redacta textos
propuestos
utilizando
diferentes
herramientas
básicas en el
procesador de
texto: formato
de página,
formato de
columnas,
párrafo
encabezado y
pie de página,
autoformas,
imágenes,
tablas

Configura
correctamente las
páginas de un
documento (márgenes,
papel, diseño).
 Elabora documentos
que incluyan
encabezados y pie de
página.
 Elabora documentos
que incluyan notas al
pie de página o al final
(comentario
aclaratorio).
Elabora documentos
que contengan
dibujos, imágenes y
gráficos.
 Prepara e imprime
documentos.
Elabora documentos
que contengan
objetos.
 Elaborar documentos
que incluyan texto en
columnas.
 Elaborar documentos
con tablas y cuadros
de texto.

UNIDAD 4: PRESENTADOR MULTIMEDIA: POWER POINT

HORAS SEMANALES: 4 HORAS PROGRAMADAS: 10
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Elaborar presentaciones sencillas utilizando el presentador Power Point.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICA
S

EVALUACION

LOGROS
INDICADORES

DE LOGRO

Identifico y Utilizo las
herramientas de Power
Point para la elaboración de
presentaciones.

Concepto de presentador de
ideas y entorno de trabajo.
Conocimiento de las diferentes
herramientas que utiliza el
programa.
Inserción y formato de la
diapositiva.
Organización de la presentación.
Efectos de animación.
Planeación y diseño de las
presentaciones
Presentación de un proyecto
final.

Explicación
utilizando los
recursos didácticos
propios del aula de
informática.
Pruebas orales y
escritas
Desarrollo de
talleres y trabajos
prácticos tanto en
forma individual
como en grupo.
Observaciones
diarias
Corrección de
trabajos solicitados
Espíritu de
colaboración y
adquisición de
conocimientos
Elaboración de
trabajos.

Reconoce el entorno
de trabajo que ofrece
el Presentador de
ideas. (Menús, barras,
área de trabajo).

Utiliza apropiadamente
las funciones básicas
de Power Point para
elaborar
presentaciones
sencillas (crear, abrir,
grabar y cerrar).
Utiliza el teclado y el
ratón (mouse) para
desplazarse por una
presentación.
Realiza operaciones
básicas con
diapositivas (insertar,
seleccionar, borrar,
editar y duplicar).

Entiende la
conveniencia
de utilizar
recursos
multimedia para
mejorar
diferentes
trabajos
académicos.

Inserta
imágenes a una
presentación.
Inserta archivos
de audio a sus
presentaciones.
Inserta archivos
animación a
sus
presentaciones.
Elabora
presentaciones

Desarrollo de guías

Realiza operaciones
básicas con objetos de
texto en una
diapositiva (insertar,
sobrescribir,
seleccionar, borrar,
editar, duplicar, mover,
buscar y reemplazar).
Elabora diapositivas
que contengan
imágenes y
autoformas.
Dar formato a texto,
dibujos e imágenes en
diapositivas.
Realiza operaciones
con diapositivas.
Da formato a
diapositivas (diseño de
diapositiva, color de
fondo).
Da formato a una
presentación (diseño
de diapositiva, color de
fondo, plantillas de
diseño).
Aplica animación a
objetos en una
diapositiva.
Pule los textos,
utilizando la
herramienta de
revisión ortográfica
que ofrece el

sencillas.

Presentador
Multimedia.
Agrega transiciones a
diapositivas.
Elaborar diapositivas
que contengan tablas.

Elaborar
presentaciones que
contengan sonidos,
animaciones
Presenta diapositivas.
Planea una
presentación efectiva
(ideas, diseño,
exposición,
evaluación).

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL ITSIM
AREA DE TECNOLOGÍA E INFORMATICA

FUNDAMENTACION TECNOLÓGICA

GRADO OCTAVO
 DE TECNOLOGÍA E INFORMÁTICA

UNIDAD 1: SISTEMA OPERATIVO WINDOWS III

HORAS SEMANALES: 6 HORAS PROGRAMADAS: 6
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Administrar archivos y carpetas mediante el sistema operativo Windows 7.

 Reconocer las funciones y herramientas principales del sistema operativo con el que trabaja.

 Cuidar los equipos y usarlos adecuadamente.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Conozco y aplico las
herramientas de un
sistema informático.

Comprendo las funciones
y herramientas del
Sistema Operativo.

 Panel de control

 Configuración de
escritorio, teclado, Mouse

 Zona horaria.

 Cuentas de usuario

 Trabajos en grupo
e individuales.

 Investigación.

 Exposiciones.

 Guías de
aprendizaje.
Talleres.

 Pruebas escritas.

 Prácticas con el
computador.

Administra de manera
eficiente el sistema
operativo Windows.

Utiliza
adecuadamente las
diferentes
herramientas de
Windows para

Dada una tarea
asignada por el
profesor, maneja el
panel de control para
ajustar la
configuración del
equipo.

Crea la cuenta de
usuario.

Explica con sus
propias palabras las

Instalo software de
aplicación

Desinstalo o elimino
diferentes programas de
aplicación.

Cuido el equipo de trabajo
que me han entregado

 Instalar de programas

 Eliminar programas

 Aplicación para quemar
CD’s. (Nero)

 Hacer uso adecuado del
equipo de cómputo
entregado en clase.

 Instalación
correcta de
programas.

 Desinstalación
correcta de los
programas que no
se están utilizando
o están
desconfigurados.

 Utilización
adecuada del
equipo de
cómputo.

administrar y
organizar la
información y
configurar el equipo.

Instala diferente
software de
aplicación.

Elimina los
programas no
utilizados o dañados.

Utiliza en forma
correcta el equipo
que se le ha
entregado así como
los demás
implementos del aula
de clase.

funciones de un
Sistema Operativo
(qué hace).
Hace uso adecuado
de las herramientas
del Sistema Operativo
Windows.
Sigue los pasos
indicados para instalar
diferentes programas
en el PC.
Sigue los pasos
indicados para
desinstalar
programas.

Cuida los equipos y
los usa
adecuadamente.
Cuida y limpia los
diferentes
implementos del aula
de clase.

UNIDAD 2: MANTENIMIENTO DE PC

HORAS SEMANALES: 6 HORAS PROGRAMADAS: 6
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Identificar en su entorno algunos problemas tecnológicos de la vida cotidiana y propone soluciones

 Desarrollar capacidades básicas en la solución de problemas reales o simulados que involucren las aplicaciones básicas
de mantenimiento de computadores.

 Manejar el lenguaje técnico computacional adecuado.



ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Instalo, configuro y
administro los dispositivos
y recursos del sistema.

Valoro el computador que
me entregaron en clase y
demás implementos de
trabajo.

HERRAMIENTAS DEL
SISTEMA WINDOWS 7

 Compresión de archivos

 Desfragmentador de
disco

 Scandisk

 Liberador de espacio

 Archivos temporales.

 Virus informáticos
- Concepto
- Clases
- ¿Cómo detectarlos?
-¿Programas los
detectan?

 Trabajos en grupo
e individuales.

 Investigación.

 Exposiciones.

 Guías de
aprendizaje.

 Talleres.

 Prácticas con el
computador.

Comprime archivos
extensos.
Descomprime, abre y
visualiza documentos.

Realiza la labor de
limpieza del disco
duro.

Elimina virus
informáticos.

Valora el equipo e
implementos que
tiene en el aula para

Dada una tarea
asignada por el
profesor, utiliza las
herramientas que
ofrece el sistema
operativo para llevarla
a cabo limpieza del
disco duro.

Utiliza
adecuadamente los
antivirus para vacunar
el disco duro y
memorias.

 -Cuidados que se deben
tener
 para evitar estos
contagios.

Uso adecuado de los
equipos y demás
implementos de trabajo en
el aula de clase.

trabajar.

UNIDAD 3: MECANOGRAFIA. (MANEJO DEL TECLADO)

HORAS SEMANALES: 2 HORAS PROGRAMADAS: 30
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Acatar las normas básicas de ergonomía.

 Comprender el propósito y la importancia de adquirir técnicas apropiadas de digitación.

 Digitar con todos los dedos de ambas manos.

 Conocer y utilizar comandos rápidos del teclado.

 Adquirir agilidad y destreza en la utilización del teclado tanto para digitar información, como para interactuar efectivamente
con el Software utilizado.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Conozco el teclado y
digito información para
producir documentos
escritos y para interactuar
con el software del
computador.

 Normas básicas de
ergonomía.

 Utilizar técnicas
apropiadas de
digitación.

 Comandos rápidos del
teclado.

 Digitación de texto con
los dedos de ambas
manos.

 Guías de
aprendizaje.

 Desarrollo de
talleres

 Listas de control

 Escala de
actitudes

 Trabajos dirigidos

 Desempeño
individual y grupal

 Pruebas de
habilidad y
ejercicios
prácticos.

 Digitación de
textos de los

 Ubica el teclado a
la altura correcta

 Observa la
postura correcta
del cuerpo y de
las manos.

 Adopta la posición
correcta de los
dedos sobre el
teclado.

 Identifica las
cuatro zonas del
teclado
(alfanumérica, de
navegación,
numérica, de

Digita información en
forma mecánica así:
con los dedos de
ambas manos, sin
mirar el teclado.

Dada por el profesor
una serie de palabras
que en total contenga
150 letras, demuestra
que conoce el teclado
y la distribución de las
teclas al digitarlas en
menos de un minuto, y
con un máximo de 5
errores.

diferentes
trabajos.

funciones).
 Identifica las filas

de teclas
alfanuméricas
(superior,
dominante, guía e
inferior).

 Identifica los
sectores izquierdo
y derecho del
teclado
alfanumérico.

 Reconoce las
teclas impresoras
(letras, números,
signos, etc.) y las
complementarias
(mayúscula,
control, retroceso,
etc).

 Conoce y utiliza
las
combinaciones
generales de
teclado (que
cumplen la misma
función en la
mayoría del
software; ejemplo,
<F1> = Ayuda,
<Ctrl.+C> =
copiar, etc)

 Utiliza las teclas y
las

Dada por el profesor
una serie de palabras
que en total contenga
200 letras, demuestra
que conoce el teclado
y la distribución de las
teclas al digitarlas en
menos de un minuto, y
con un máximo de 2
errores. Este ejercicio
debe realizarlo sin
mirar el teclado.

Digitar teniendo en
cuenta las normas
mecanográficas los
siguientes trabajos de
acuerdo a los
diferentes talleres
realizados en clase.

combinaciones de
las teclas
apropiadas para
moverse dentro
de documentos.

 Conoce con qué
dedo y de qué
mano, se debe
presionar cada
tecla.

 Realiza ejercicios
de digitación con
párrafos de textos
impresos o en
pantalla.

 Realiza ejercicios
para memorizar la
localización de las
teclas ubicadas en
la zona numérica
del teclado
(números 0 a 9,
punto, división,
multiplicación,
resta, suma, enter).

 Realiza ejercicios
para memorizar la
localización de las
teclas ubicadas en
la zona de
funciones del
teclado (F1 a F12).

 Utiliza el
Procesador de

Texto para
reproducir textos
impresos o en
pantalla.


 Adquiere la

velocidad y
precisión en la
escritura de
párrafos, aplicando
las técnicas
mecanográficas
correctas

UNIDAD 4: PROCESADOR DE TEXTO WORD (AVANZADO)

HORAS SEMANALES: 4 HORAS PROGRAMADAS: 80
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Usar con propiedad las funciones avanzadas del Procesador de Texto

 Producir documentos elaborados con el procesador de texto Word.

 Elaborar proyectos de diferentes documentos con hipervínculos.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Utilizo adecuadamente
cada una de las
herramientas de la
aplicación Word para
elaborar diferentes
documentos.

Utilizo las funciones

 Entorno de la
aplicación

 Manejo de Menús y
barra de herramientas

 Menú Inicio

Copiar, pegar, cortar,
fuente, viñetas,
numeración, color y
tamaño de fuente,
ubicación de texto.

 Inserción de Objetos

- Imágenes

- Dibujos
- Word Art

- Símbolos

 Diseño de página

Márgenes, orientación,
tamaño, columnas,

 Textos

 Desarrollo de
guías de
aprendizaje.

 Talleres
individuales y
grupales.

 Práctica
mecanográfica
utilizando un
procesador de
texto y ejercicios
apropiados.

 Presentación de
proyecto final

Reconoce el entorno
de trabajo que
presenta el
procesador de texto
Word, (Menús, Barras
de herramientas,
Área de Trabajo).

Utiliza
adecuadamente cada
una de las
herramientas de la
aplicación Word para
elaborar diferentes
documentos y
presentar reportes.

Dados varios
documentos creados
previamente con el
Procesador de Texto,
los utiliza al mismo
tiempo para crear uno
nuevo o editarlos
simultáneamente.

Dado un trabajo de
(una materia de
integración), en el
Procesador de Texto
digita y edita texto,
inserta imágenes,
dibujos y símbolos
que aporten claridad
al tema.
Aplica formato
especial a un

avanzadas del Procesador
de Texto.

Elaboro la tabla de
contenido automática

marca de agua, color
de página, bordes,
espaciado.

 Correspondencia
Cartas, sobres,
combinación,
destinatarios.

 Vistas de documento,
regla, vistas en
miniatura, zoom

 Diseño –
Herramientas de
tabla.

Elaboración de tablas
(Asistida, estructura,
formato, cálculos)

 Creación de
hipervínculos

- Marcadores
- Enlaces
Documentos
dinámicos: Manejo de
Hipervínculos.

 Tabla de contenido
automática

documento dado:
tamaño del papel,
márgenes, tabulados,
viñetas, columnas,
tabla de contenido
automática etc; para
imprimirlo.
Utiliza la función para
crear tablas en el
Procesador de Texto y
presenta información
tabulada en los
trabajos finales.
Utiliza el Procesador
de Texto, crea un
documento sobre un
tema con enlaces
entre diferentes partes
del contenido
(hipertexto).
Utiliza la herramienta
adecuada para la
creación de la tabla de
contenido automática.

UNIDAD Nº 5: INTRODUCCION A LA PROGRAMACION

HORAS SEMANALES: 6 HORAS PROGRAMADAS: 32
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Comprender la metodologia para la solución de problemas matemáticos.

 Desarrollar el pensamiento lógico y la creatividad con la ayuda del lenguaje de programación Scratch.

 Resolver problemas diversos mediante las técnicas que proporciona la Lógica, haciendo uso del lenguaje de programación
Scratch

 Tener una imagen realista de sí mismo, actuar conforme a las propias convicciones, asumir responsabilidades y tomar
decisiones.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Conozco los elementos
que tienen en común la
mayoría de los problemas
matemáticos (estado
inicial, meta, recursos y el
estado actual de
conocimientos de quien
pretende resolverlos).

Conozco y aplico las
cuatro operaciones
mentales que intervienen
en la solución de
problemas (Entender el
problema, Trazar un plan,

1. Desarrollo de
habilidades de
pensamiento.

 Pasos para
realizar tareas

2. ALGORITMOS,
CONCEPTOS
BÁSICOS.

 Definición de
algoritmo

 Lenguaje
pseudocódigo

 Solución de
problemas y
programación
- Analizar el
problema

 Pruebas de
habilidad y
ejercicios
prácticos.

 Trabajos prácticos
y de
investigaciones.

 Trabajos dirigidos.

 Trabajos en
equipo

 Discusiones en
pequeños grupos.

 Puesta en común

 Análisis de textos.

 Análisis de
situaciones

 Desarrollo de

Comprende los pasos
para analizar y
resolver problemas
matemáticos.

Comprende lo qué es
un algoritmo.
Comprende qué son
operadores y
expresiones.
Utiliza operadores y
construye
expresiones.

Comprende qué son
identificadores,
variables y

Sin ayuda de
referencias, describe
brevemente, y en sus
propias palabras, las
cuatro operaciones
mentales que
intervienen en la
solución de problemas
matemáticos.

Explica brevemente
las cuatro etapas del
ciclo de programación
para resolver
problemas con ayuda
del computador

Ejecutarlo y Revisar).

Manejo las herramientas
de desarrollo de un
lenguaje de programación
haciendo uso apropiado
de su editor, compilador y
depurador en la
codificación y ejecución
de algoritmos.

Conozco y aplico la
estructura, sintaxis,
estructuras lógicas, tipos
de datos y palabras
reservadas de un lenguaje
en la codificación de
algoritmos.

Conozco y aplico las
diferentes herramientas
que proporciona el
Programador Scratch

Elaboro aplicaciones que
involucran procedimientos,
menús, estructuras de
selección, repetición,
decisión y arreglos.

(entenderlo)
- Formular el
problema

- Precisar los
resultados
 esperados
-Identificar datos
 disponibles
-Determinar las
 restricciones
- Establecer
procesos
- Diseñar un
algoritmo
 en
pseudocódigo

 Diagramas de
flujo

- Simbología de
los
 diagramas de
flujo
-Reglas para la
 elaboración de
 diagramas de
flujo
- Representación
de
 algoritmos en
 diagramas de
flujo

guías de
aprendizaje.

 Talleres.

 Actividades
creativas.

constantes.
Desarrolla algoritmos,
seudocódigos,
diagramas y
codificaciones que
conducen a la
ejecución de
programas en el
computador.
Conoce los símbolos
que se utilizan para
representar
algoritmos mediante
diagramas de flujo.
Elabora diagramas de
flujo para representar
soluciones de
problemas.

Reconoce el entorno
de trabajo que ofrece
el ambiente de
programación
Scratch.
Utiliza
apropiadamente las
funciones básicas de
Scratch
Utiliza sentencias y
comandos básicos
del lenguaje de
programación Scratch
que le permitan

Dado un problema de
la vida cotidiana
(como hacer un jugo
de fruta), construye un
algoritmo en
pseudocódigo para
solucionarlo.

Dado un problema de
la vida cotidiana, lista
las variables y
constantes presentes
en este.

Dada una serie de
símbolos para
representar
algoritmos, escribe al
frente su significado.

Dado un algoritmo
sencillo, explica la
función que realiza en
cada uno de los

Resuelvo problemas
matemáticos sencillos
mediante la elaboración
de algoritmos y programas
en Scratch
Utilizo las sentencias y
comandos elementales del
lenguaje de programación
Scratch, organizo
programas, los ejecuto y
mejoro.

Desarrollo la creatividad a
través de actividades en
las cuales utilizo el
lenguaje de programación
Scratch.

LÓGICA DE
PROGRAMAC. Y
LENGUAJE DE
PROGRAMAC.
(SCRATH).

1. Conceptos básicos y
utilización del lenguaje
de programación
Scratch.

 Concepto de
Scratch

 Ambiente y entorno
de
 trabajo de Scratch.

 Comentarios

2. Actividades para el
desarrollo de la
creatividad con el
lenguaje de
programación Scratch.

 Animando un
paisaje
- Editor de pinturas
- Actividad con el
 editor de Pinturas
- Actividad 1

- Identificadores
- Animación con
 cartulinas
- Matriz de valoración

organizar programas,
ejecutarlos y
mejorarlos.

Comprender las
etapas del ciclo de
programación de
computadores.

Realiza diferentes
estrategias para la
solución de
problemas a partir de
la utilización del
Programa Scratch.

pasos.

Dado un algoritmo por
el docente, identifica y
explica las
expresiones y
operadores presentes
en este.

Dado un problema
matemático (como
sumar los números
pares comprendidos
entre 2 y 1.000),
construye un algoritmo
en forma de diagrama
de flujo para
solucionarlo.

Realiza diferentes
actividades para
desarrollar la
creatividad con el
lenguaje de
programación
Scratch.

 de la actividad 1

 Diálogos fijos y
animados.
- El diálogo
-Orden lógico en
 diálogos
- Actividad 2
- Línea de Tiempo
para
 sincronizar el diálogo
-Instrucciones

 repetitivas
- Matriz de valoración
 de la actividad 2

 Carrera de autos
- Actividad 3
- Matriz de valoración

 de la actividad 3

 Ampliando el juego
pong

- Jugando con el
Pong
- Actividad 4

- Matriz de valoración
 de la actividad 4
-Actividades de
refuerzo

 Tablas de multiplicar
- Interactividad con el
 usuario

- Variables
- Actividad de
refuerzo:
 Variables
- Actividad de
refuerzo:
 Interactividad con el
 usuario
- Acumuladores
- Actividad 5

- Matriz de valoración
 de la actividad 5
- Actividad de
refuerzo:
 Historia del ajedrez
-Actividad de
refuerzo:

 Solución de
 problemas

 Juego del
murciélago
-Estructura
Condicional
- Proposiciones
- Actividad de
refuerzo:
 Proposiciones
- Relaciones de orden
- Actividad de
refuerzo:
 Proposiciones
- Actividad 6

- Matriz de valoración
 de la actividad 6 .

UNIDAD Nº 6: DESARROLLO MULTIMEDIAL I (POWERPOINT)

HORAS SEMANALES: 6 HORAS PROGRAMADAS: 80
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Elaborar, diseñar y animar presentaciones con diapositivas utilizando distintos formatos de trabajos y presentación.

 Realizar presentaciones avanzadas en PowerPoint apoyadas con elementos multimediales.

 Utilizar las Presentaciones Multimedia de manera efectiva para comunicar los resultados de una investigación.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Reconozco e entorno de
trabajo del presentador de
ideas Power point.

Reconozco y utilizo las
diferentes herramientas
del presentador de ideas.

Expongo temas utilizando
herramientas informáticas
de presentación.

Utilizo las Presentaciones
Multimedia de manera
efectiva para comunicar
los resultados de una
investigación.

Elaboro, diseño y animo

ENTORNO DEL
PRESENTADOR DE
IDEAS POWER POINT.

PLANEACIÓN DE UNA
PRESENTACIÓN
1. Ideas
2. Diseño de la diapositiva

 Diseñar texto e
Imágenes

3. Manejo de Objetos.

 Imágenes
- Inserción
- Modificación
- Propiedades

 Tablas
- Creación
- Modificación
- Propiedades

 Desarrollo de
guías de
aprendizaje.

 Talleres.

 Diseño y
elaboración de
diapositivas

 Seguimiento del
avance individual
y en binas

 Impresión de
diapositivas.

 Presentación de
trabajos

Reconoce el entorno
de trabajo del
presentador de ideas
Power Point.

Utiliza
adecuadamente las
diferentes
herramientas de la
aplicación PowerPoint
para el diseño y
elaboración de
presentaciones de
manera ágil y creativa
e interactiva.

Organiza y
personaliza sus
presentaciones para
agregar

Con el uso de las
herramientas de
Informática y los
instrumentos de
Diseño, las aplica a la
creación de
historietas animadas.

Dibuja las escenas
que forman parte de
las historietas.

Selecciona sonidos y
efectos especiales.
Dado un tema
específico utiliza los
diferentes elementos
de internet y de la
biblioteca para
obtener la información

presentaciones con
diapositivas.

Utilizo las herramientas
necesarias para producir
presentaciones dinámicas
e interactivas.

Realizo el Proyecto
Multimedial final.

4. Inserción y
Modificación de
Objetos de Multimedia

 Microsoft chart

 Videos

 Sonidos

 WordArt

5. Configuración y
organización de la
presentación:
Visualización, efectos
de animación,
transiciones,
personalizar animación.

6. Marcadores e
hipervínculos.

7. Componentes Web.

DISEÑO Y
PRESENTACIÓN DE
PROYECTOS
MULTIMEDIALES.

 Socialización

creativamente
diferentes efectos de
animación y
transición.

Identifica y utiliza
componentes del
entorno Web y
diferentes tipos de
medios para
desarrollar
propuestas
multimediales.

A partir de la
información
sintetizada y
apoyándose en
herramientas de
software, prepara una
Presentación
Multimedia donde
expone el resultado
de la investigación.

Inicia la realización
del “Proyecto” para
aplicar los elementos
y conocimientos
aprendidos en
Fundamentación
Tecnológica y Diseño
aplicado.

necesaria para la
realización del
proyecto multimedial
final.

Crea los objetos
multimedia necesarios
para agregar mayor
claridad a sus
documentos y
presentaciones
multimedia.

A partir de la
información
sintetizada y
apoyándose en
herramientas de
software, elabora una
Presentación
Multimedia donde
expone el resultado de
la investigación.

Presenta un trabajo

Hace exposición del
proyecto utilizando
herramientas de
presentación y
ayudas audiovisuales.

final como
demostración del
conocimiento de las
herramientas del
presentador
multimedial.

UNIDAD Nº 7: DESARROLLO DE COMPETENCIAS PARA EL MANEJO DE INFORMACIÓN (CMI) I

HORAS SEMANALES: 6 HORAS PROGRAMADAS: 6
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Utilizar con propiedad un navegador de Internet. Conocer las ventajas y cuidados de éste medio.

 Demostrar con la realización de trabajos una actitud positiva y responsable hacia el uso de la Tecnología que apoya el
aprendizaje.

 Elaborar un proyecto empleando las Normas Icontec para trabajos escritos.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Reconozco el entorno de
trabajo que presenta un
navegador de Internet
(menús, barras, área de
visualización).
Utilizo las herramientas
tecnológicas como apoyo
en la investigación,
solución de problemas y
representación gráfica de
conceptos abstractos.
Desarrollo habilidades
para consulta de fuentes
informativas.
Utilizo con propiedad un
navegador de Internet.
Conozco las ventajas y
cuidados de éste medio.
Reconozco y utilizo las
principales herramientas

INTERNET

• ¿Qué es internet?
• ¿Cómo conectarse
a
 internet?

 Programas
navegadores
(Explorer, Opera,
Mozila, Netscape,
etc)

 Motor de búsqueda
¿qué es? y ¿para
qué sirve

1. Páginas web
• ¿Qué es la www?

2. Páginas y direcciones

 Guías de
aprendizaje.

 Desarrollo de
talleres.

 Trabajos en
grupo e
individuales.

 Investigación.

 Utilización de
Internet.

 Exposiciones.

 Presentación de
proyecto final.

Se conecta de manera
adecuada a Internet.
Utiliza diferentes
navegadores para
buscar información.
Aplica las técnicas para
usar efectivamente un
Motor de Búsqueda.
Evalúa la importancia
de diferentes fuentes
de información físicas y
digitales, como
bibliotecas, Internet,
Bases de Datos, Cd-
Rom, etc.
Organiza la información
obtenida en las
diversas fuentes
disponibles en Internet.

Mediante la
navegación en por lo
menos tres sitios Web
diferentes, demuestra
que utiliza
apropiadamente las
funciones básicas del
navegador de Internet
para visualizar
páginas Web (cargar
página, detener carga,
recargar página, etc)

Utiliza un motor de
búsqueda para ubicar
direcciones en Internet
que contengan
información
relacionada con un
problema de

de navegación para la
búsqueda, obtención y
transferencia de
información.

Produzco documentos en
un procesador de textos
aplicando las normas o
estándares establecidos.

Aplico normas
estandarizadas para la
presentación de trabajos
escritos.

electrónicas.

 Principales
subdominios de
organización (com,
edu, org, etc) y de
país de origen (co,
uk, es, ar, etc.)

3. Servicios de internet.
4. Páginas educativas.
5. Búsqueda de

información en la www.

INVESTIGACION

DESARROLLO DE
COMPETENCIAS PARA
EL MANEJO DE
INFORMACIÓN(CMI) I
1. Pregunta fundamental

en una investigación y
palabras claves
relacionadas con el
tema.

2. Fuentes de
información.

3. Consultas básicas en la
biblioteca y en Internet.

4. Síntesis de la
información.

5. Normas ICONTEC para

 Elabora el proyecto
final aplicando las
normas estandarizadas
para presentar trabajos
escritos.

Identifica las Fases
iniciales del proceso de
investigación.
Sustenta ante el
profesor las fuentes de
información que planea
utilizar en la
investigación.

Prepara un trabajo
escrito que cumple con
las normas técnicas
ICONTEC.

información específico
planteado por el
docente.
Utiliza técnicas
básicas para lograr
mayor efectividad con
los motores de
búsqueda.
Con ayuda del
profesor de
Informática, realiza
consultas básicas en
Internet para localizar
información
relacionada con un
tema planteado en
clase.
Utiliza diversas
fuentes de información
disponibles en Internet
como: enciclopedias
en línea, diccionarios,
directorios, manuales,
etc.
A partir de la
información localizada
sobre el tema objeto
de investigación,
ordena y clasifica la
más relevante y
pertinente para
solucionar el problema
propuesto.
Plantea algunas ideas

presentación de
trabajos escritos.

6. Presentación de la

información.

que pueden mejorar
su proceso de
investigación.
Usa las herramientas
de la Tecnología
aprendidas durante el
año escolar para
resolver problemas
sencillos y escribir
textos largos.
Como resultado de la
investigación, a partir
de la información
sintetizada y
apoyándose en el
Procesador de texto,
prepara y presenta un
documento aplicando
las normas técnicas
ICONTEC.

Demuestra con la
realización de su
trabajo escrito una
actitud positiva y
responsable hacia el
uso de la Tecnología
que apoya el
aprendizaje.

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL ITSIM
AREA DE TECNOLOGÍA E INFORMATICA

FUNDAMENTACION TECNOLÓGICA

GRADO NOVENO

UNIDAD 1: MANTENIMIENTO PREVENTIVO Y CORRECTIVO DEL PC

HORAS SEMANALES: 6 HORAS PROGRAMADAS: 12
FECHA INICIACION: Febrero/2011 FECHA FINALIZACION: Noviembre/2011

COMPETENCIAS DE LA UNIDAD

 Emplear diagnósticos de hardware y software que permiten a un sistema ayudarle a determinar la causa de un
problema y cómo repararlo.

 Actualizar, reparar, dar mantenimiento y resolver fallas en computadores.

 Instalar diferentes aplicaciones informáticas.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

 Utilizo aspectos del
manejo del sistema
operativo para
mejorar el
rendimiento de un
equipo de cómputo
según las
necesidades del
usuario.

DIAGNÓSTICO Y
MANTENIMIENTO
PREVENTIVO Y

CORRECTIVO DE
EQUIPOS.

 Configuración de la BIOS
(Setup) y secuencia de
arranque.

 Formateo y partición de
disco duro y unidades
lógicas.

 Instalación del Sistema
operativo.

 Práctica de
manejo de
aspectos del
sistema
operativo.

 Instalación del
sistema
operativo

 Práctica sobre
instalación y
desinstalación de

 Realiza el
mantenimiento
preventivo y
correctivo de
equipos.

 Formatea discos
duros.

 Instala y
desinstala el
sistema
operativo,

 Realiza la labor de

limpieza del disco duro

 Describe la secuencia
lógica de
procedimientos en la
instalación del sistema
operativo.

 Instala y desinstala
software de aplicación
y configura dispositivos.

 Demuestra que utiliza

 Aprendo como dar
mantenimiento,
actualizar, reparar el
sistema y resolver
fallas
de computadoras
personales.

 Configuración de drivers
de periféricos.

 Instalación y configuración
del software de aplicación.

 Configuración del sistema

 Configuración y conexión a
la red.

 Configuración a internet y
correos electrónicos.

 Eliminación de virus y/o
spyware.

 Reinstalación del sistema.

 Backup

programas.

 Práctica sobre
Configuración del
computador

 Práctica sobre
eliminación de
virus.

 Práctica sobre
copias de
seguridad.

hardware y
aplicaciones.

 Resuelve fallas
del PC.

estrategias para
identificar y resolver los
problemas que ocurren
con mayor frecuencia
en el uso rutinario del
hardware y software,.

UNIDAD 2: HOJA ELECTRÓNICA - MICROSOFT EXCEL

HORAS SEMANALES: 6 HORAS PROGRAMADAS: 54
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Identificar la importancia de una hoja electrónica en el ámbito laboral.

 Crear hojas electrónicas con un buen manejo matemático y estadístico.

 Diseñar formatos de oficina

 Elaborar gráficas estadísticas

 Aplicar fórmulas en la solución de problemas

 Procesar información y presentar diferentes reportes

 Elaborar diferentes bases de datos y genera informes.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

 Utilizo las
herramientas que me
ofrece Microsoft
Excel, para realizar
diferentes
aplicaciones
contables y
matemáticas de
manera ágil y
sencilla.

 Utilizo las la Hoja de
Cálculo para mejorar
el aprendizaje en las
diferentes áreas del

 Conceptualización de hoja
electrónica.

 Reconocimiento del
Entorno

LA HOJA DE CÁLCULO

 Columnas

 Filas

 Celdas

 Hojas

 Barra de herramientas

 Barra de formatos

 Barra de formularios

 Entrada de Datos

 Insertar Caracteres

 Borrar Caracteres

 Explicación

 Desarrollo de
guías

 Elaboración de
ejercicios
planteados

 Presentación del
proyecto final

 Identifica las
partes del
entorno de Excel

 Inserta objetos
como imágenes,
cuadros de texto,
diagramas, etc.

 Maneja
herramientas que
le ofrecen
múltiples
utilidades en la
elaboración de
hojas
electrónicas.

 Adquiere habilidad y
destreza manejando
herramientas de Excel.

 Desarrolla ejercicios
prácticos en los que
utiliza formulas y
funciones contables y
matemáticas.

 Representa hechos o
eventos utilizando las
diversas operaciones
matemáticas (fórmulas,
cálculos, funciones)
que ofrece la Hoja de
Cálculo.

conocimiento.

 Grabar y Recuperar
archivos

 Grabar

 Abrir

 Salir

 Edición y Formatos

 Edición de Hojas de
Cálculo

 Selección de celdas, filas y
columna.

 Inserción de Celdas, Filas
y Columnas

 Borrar Celdas, Filas y
Columnas

 Mover Celdas, Filas y
Columnas

 Copiar Celdas, Filas y
Columnas

 Ortografía

 Formatos

 Alto de fila y ancho de
columna

 Formatos numéricos

 Alineación y Centrados

 Estilos y Tamaños de
textos

 Bordes

 Formatos Automáticos

 Manejo de objetos:
Imágenes, WordArt,
cuadros de texto.

 Elaboración de cuadros y
tablas.

 Diseña cuadros y
tablas basadas
en los datos de
una Hoja de
Cálculo.

 Maneja
correctamente
fórmulas y
funciones
contables y
matemáticas

 Asigna el formato
adecuado a
determinadas
celdas o rango de
celdas.

 Realiza ejercicios
estadísticos y
elabora las
gráficas
correspondientes.

 Aplica filtros a
ejercicios
planteados.

 Diseña una Hoja
de Cálculo con
tablas dinámicas.

 Plantea ejercicios
estadísticos, usa la
Hoja de Cálculo para
tabular los datos
obtenidos y crea
gráficos que
representen la
información.

 Creación de Libros
(compendio de Hojas de
Trabajo)

 Creación de hojas de
trabajo

 Interacción entre Hojas de
trabajo.

 Insertar y eliminar hojas de
cálculo.

 Cambiar y organizar el
nombre a las hojas de
cálculo.

 Presentación de datos:
aumentar y reducir
decimales, el rango,
autosuma,

 Formato de datos
FORMULAS Y FUNCIONES

 Fórmulas

 Inserción de Formulas

 Edición de Formulas

 Funciones

 Estructura de la Función

 Inserción de Funciones

 Copiado de Formulas y
Funciones

 Funciones contables:
Facturas, recibos de caja,
kárdex, nómina,
inventarios.

GRÁFICOS

 Estructura

 Creación con asistente

 Modificación

 Ordenamiento ascendente
o descendente

 Aproximaciones

 Listas

 Filtros

 Formatos Condicionales

 Estadísticas

 Filtros

 Tablas dinámicas

 Macros

PROYECTO FINAL

UNIDAD 3: BASE DE DATOS - MICROSOFT ACCESS

HORAS SEMANALES: 6 HORAS PROGRAMADAS: 24
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Diseñar y crear Bases de Datos que permitan manejar, de forma eficiente, gran cantidad de información.

 Diseñar y crear tablas

 Diseñar y crear consultas

 Diseñar y crear formularios

 Diseñar y crear informes

 Utilizar filtros para agilizar la búsqueda de informes consultas y formularios en una base de datos.

 Construir relaciones entre la información almacenada en una Base de Datos.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

 Utilizo las diferentes
herramientas que me
ofrece Microsoft
Access, para realizar
diferentes bases de
datos que dan la
posibilidad de
gestionar información
de manera útil y ágil.

 Utilizo Bases de
Datos para mejorar el
aprendizaje en las
diferentes áreas del

 Conceptualización de base
de datos

 Entorno del programa

 Elementos básicos

 Las barras

 Compaginar dos sesiones

 Menús inteligentes
DISEÑO Y CREACIÓN DE

UNA BASE DE DATOS

 Crear, abrir y cerrar una
base de datos.

 Usar opciones del cuadro
de diálogo.

 Conocer otras opciones

 Explicación

 Desarrollo de
guías

 Elaboración de
ejercicios
planteados

 Presentación del
proyecto final.

 Planea, diseña e
implementa una
Base de Datos.

 Diseña y maneja
tablas,
formularios, e
informes.

 Presenta la
información en
impresos.

 Planea, diseña e
implementa una Base
de Datos para
almacenar, clasificar y
presentar los datos
sobre un tema
asignado.

 Diseña e implementa
tablas, formularios e
informes.

 Utilizando una Base de
Datos creada sobre un
tema particular, diseña
una consulta que

conocimiento.

disponibles al abrir una
base de datos.

LAS TABLAS

 Crear tablas de datos

 Tipos de datos

 Propiedades de los
campos

 Personalizar formatos de
los campos.

 Personalizar máscaras de
los campos.

 Guardar una tabla

 Cerrar una tabla

 Modificar tablas de datos

 Introducir y modificar datos
de una tabla.

 Desplazarse dentro de una
tabla.

 Tipos de relaciones

 Construir un Mapa
Conceptual que refleje la
relación existente entre las
tablas de una base de
datos.

 Crear relaciones entre
datos

 Añadir tablas en la ventana
de relaciones.

 Modificar relaciones
LAS CONSULTAS

 Consultas de acción

 Crear consultas de
selección

 Aplica filtros a
ejercicios
planteados.

recupere información
procedente de varias
tablas y crea con ella
una nueva tabla.

 Utiliza adecuadamente
filtros en determinadas
bases de datos.

 Ejecutar una consulta

 Modificar el diseño de una
consulta

LOS FORMULARIOS

 Crear un formulario

 Manejar formularios

 Buscar datos
LOS INFORMES

 Crear un informe

 Imprimir un informe

 Utilización de filtros

PROYECTO FINAL

UNIDAD 4: PROGRAMACIÓN II - LENGUAJE HTML

HORAS SEMANALES: 4 HORAS PROGRAMADAS: 60
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Identificar la estructura en la programación de una página Web

 Incorporar texto y aplicar diferentes formatos al mismo.

 Incorporar imágenes estáticas y animadas, banners, música, videos, tablas a una página Web.

 Crear vínculos internos y externos en una página Web.

 Previsualizar la página Web en el navegador

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Utilizo la estructura, las
etiquetas y los
comandos básicos de
HTML, que me
ayudarán a comprender
el funcionamiento de la
página Web y a
solucionar posibles
errores.

 Utilidad y manejo.

 Procesadores de texto
para la edición de
programas en html.

 Estructura de un programa.

 Comandos para la edición
de formatos texto: color,
tamaño, alineación.

 Comandos para la
incorporación de medios:
Banners, imágenes
estáticas, imágenes
animadas, música, videos,
tablas

 Comandos para la
creación de vínculos entre
páginas y entre medios

 Explicación

 Desarrollo de
guías.

 Elaboración de
ejercicios
planteados.

 Previsualización
de la Página
Web en el
navegador.



 Identifica la
estructura para
programar una
página Web.

 Utiliza comandos
para la
incorporación de
textos, fuentes y
medios en la
elaboración de
una página Web.

 Realiza vínculos
con la misma
página o con
elementos
externos.

 Diseña y crea

 Identifica la estructura
básica al crear una
página Web, por medio
de ejercicios sencillos.

 Inserta por medio de
comandos diferentes
medios como
imágenes, sonidos,
videos, textos, y
efectos en la
elaboración de una
página Web.

 Con la elaboración de
una página Web, se
práctica en la creación
de vínculos internos y
externos.

(Hipertexto e hipermedia)

 Previsualización de
páginas en el navegador.

IMPLEMENTACIÓN CON
ELEMENTOS JAVA.

 Plataforma de Java

 Qué es un Applet

 Cómo utilizar un Applet

una página Web,
utilizando
lenguaje de
programación
HTML y la
previsualiza en el
navegador.

 Implementa elementos
Java a su Página Web
y los previsualiza en el
navegador.

UNIDAD 5: HERRAMIENTAS WEB I

HORAS SEMANALES: 4 HORAS PROGRAMADAS: 15
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Utilizar con propiedad las funciones de un navegador de Internet.

 Conocer las ventajas y cuidados de éste medio.

 Utilizar apropiadamente tanto funciones básicas como avanzadas del Correo Electrónico.

ESTANDAR
SABER-

CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

 Hago buen uso del
tiempo de consulta en
Internet
enfocándome, más en
utilizar la información,
que en buscarla.

 Manejo el correo
electrónico utilizando
las normas de
cortesía usuales.

INTERNET

 Concepto

 Concepto de Red (Lan,
Wan, Man, Internet,
Intranet, etc).

 Internet como fuente
de información.

 Herramientas de
comunicación que
ofrece Internet.

NAVEGACIÓN

 El Navegador y sus
Iconos

 Adelantar, atrasar,
detener, recargar.

 Historial (Histórico de
Sitios visitados)

 Favoritos

 La barra de

 Explicación

 Desarrollo de guías.

 Consultas en
Internet.

 Búsqueda de
información para su
Página Web.

 Usa las
herramientas de la
Tecnología
aprendidas para
resolver problemas
sencillos,
comunicarse por
correo electrónico y
escribir textos cortos
en el Chat y
Messenger.

 Define con sus
palabras la Internet
y sus características
principales.

 Describe qué es y
para qué se usa el
correo electrónico.

 Envía correo
electrónico a sus
compañeros.

 Responde, reenvía
correos y adjunta
archivos.

 Demuestra con
todas las
comunicaciones
enviadas por
Internet, que
entiende y respeta

 Define brevemente y
con sus propias
palabras 5 términos
propios de Internet
(TCP/IP, URL,
Browser, HTTP,
FTP, etc).

 Ubica direcciones en
Internet que
contienen
información
relacionada con un
problema de
información
específico.

 Utiliza diversas
fuentes de
información
disponibles en

herramientas estándar.

 La barra de
direcciones

 Términos (HTTP,
Browser, FTP, URL,
Web Page, E Mail,
Chat, Telnet, etc).

 Descarga de archivos.

 Descarga de
imágenes, gráficos y
textos

 Consulta
EL CORREO
ELECTRÓNICO
(EMAIL)

 Sitios para alojar
correo

 Cómo crear una
cuenta.

 Normas básicas de
Etiqueta y Respeto en
la Red.

 Uso del correo
electrónico

 Componer un mensaje
nuevo.

 Recibir mensajes

 Gestión de la libreta de
direcciones

 Adjuntar archivos

 Responder un mensaje

 Reenviar un mensaje

 Cerrar el programa

 la etiqueta y las
buenas maneras en
la Red.

Internet como:
enciclopedias en
línea, diccionarios,
directorios,
manuales, etc.

 Descomprime, abre
y visualiza
documentos
descargados de
Internet.

 Corta y pega
información de una
fuente electrónica a
un documento
personal, aplicando
un criterio específico.

 Localiza en Internet
una serie de
recursos como
sonidos, videos,
imágenes,
fotografías,
esquemas, etc; y
evalúa cuales
pueden aportar a su
Página Web.

 Mediante mensajes
de Correo
Electrónico enviados
a la dirección
electrónica del
profesor y de sus
compañer@s
demuestra que

CHAT
MESSENGER

entiende y respeta la
etiqueta y las buenas
maneras en la Red.

 Utiliza el Correo
Electrónico y las
Listas de Discusión
en Internet para
debatir temas,
precisar, y aclarar,
posibles problemas
de información.

UNIDAD 6: DESARROLLO DE COMPETENCIAS PARA EL MANEJO DE INFORMACIÓN (CMI) I.

HORAS SEMANALES: 4 HORAS PROGRAMADAS: 15
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Afrontar con éxito, la búsqueda, evaluación, organización y uso, de información proveniente de fuentes muy variadas ricas
en contenido.

 Utilizar un modelo para la solución de problemas de información como apoyo a la realización de investigaciones.

 Solucionar problemas de información que apoyen el pensamiento crítico como la toma de decisiones, que se convertirá
para los estudiantes en una habilidad permanente.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Utilizo las herramientas
tecnológicas como
apoyo en la
investigación y solución
de problemas de
información.

DESARROLLO DE

COMPETENCIAS PARA EL
MANEJO DE

INFORMACIÓN (CMI) I.

 Pregunta fundamental en
una investigación y
palabras claves
relacionadas con el tema.

 Fases iniciales del proceso
de investigación.

 Fuentes de información.

 Consultas básicas en la
biblioteca.

 Consultas básicas en
Internet utilizando un
motor de búsqueda.

 Técnicas básicas para

 Explicación

 Desarrollo de
guías.

 Investigación a
través de las
diferentes
fuentes de
información.

 Identifica las
palabras claves de
un tema de
investigación.

 Nombra las
posibles fuentes
de información
donde podría
encontrar datos
sobre el tema que
está investigando.

 Ubica materiales
en la biblioteca
que contienen
datos
relacionados con
el problema de

 Dados unos trabajos
de investigación
realizados durante un
período de tiempo
establecido, demuestra
la aplicación de las
reglas sobre plagio y
derechos de autor y
cita las fuentes de las
que obtuvo
información.

 Identifica las posibles
fuentes de información,
físicas y en línea,
donde podría encontrar
información sobre el
problema planteado.

usar efectivamente un
Motor de Búsqueda.

 Clasificación de la
información localizada.

 Cita de documentos
electrónicos.

 Síntesis de la información.

 Presentación de
información.

 Evaluación del resultado
de una investigación y del
proceso llevado a cabo.

 Retos generados por la
abundancia de
información.

 Respeto por los Derechos
de Autor.

 Importancia de Utilizar
Herramientas Visuales
para el Aprendizaje.

información.

 Con ayuda del
Profesor de
Informática, utiliza
diversas fuentes
de información
disponibles en
Internet como:
enciclopedias en
línea, diccionarios,
directorios,
manuales, etc.

 A partir de la
información
localizada sobre
un tema objeto de
investigación,
ordena y clasifica
la más relevante y
pertinente para
solucionar el
problema
propuesto.

 A partir de la
información
ordenada y
clasificada,
sintetiza en forma
congruente la que
proviene de
diferentes fuentes.

 No copia y pega
información

indiscriminadamente.

 Evalúa la importancia
de diferentes fuentes
de información físicas y
digitales, como
bibliotecas, Internet,
Bases de Datos, Cd-
Rom, etc.

 Sustenta ante el
profesor las fuentes de
información que planea
utilizar en la
investigación.

 Accede y utiliza
adecuadamente las
fuentes de información
disponibles en la
biblioteca del colegio y
en Internet utilizando la
sala de informática
(periódicos, libros,
atlas, diccionarios,
enciclopedias,
manuales, catálogos
en línea, bases de
datos, Cd-Roms, etc).

 Evalúa con propiedad
la utilidad de las
fuentes de información
digitales para afrontar
el proyecto de
investigación.

 Realiza un trabajo
combinado y coherente

 Plantea algunas
ideas que pueden
mejorar su
proceso de
investigación.

 Utilizando el
software
apropiado,
construye un
Mapa Conceptual
de apoyo para
redactar un
resumen sobre el
tema, escogido
para la página
Web como
resultado de la
investigación.

utilizando software
específico en el
procesamiento de
texto, Multimedia e
Internet para
comunicar los
resultados de la
investigación.

UNIDAD 7: DESARROLLO MULTIMEDIAL II.

HORAS SEMANALES: 4 HORAS PROGRAMADAS: 60
FECHA INICIACION: Febrero de 2011 FECHA FINALIZACION: Noviembre de 2011

COMPETENCIAS DE LA UNIDAD

 Crear y diseñar una página Web utilizando el Lenguaje de programación HTML.

 Organizar e incorporar los elementos de desarrollo multimedia: (Texto, gráficos, sonidos, animaciones y secuencias de
video), para enriquecer la página Web.

 Crear enlaces internos y externos para la navegación de las páginas.

 Publicar la página Web en internet.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

 Construyo Páginas
Web básicas para
mejorar el
aprendizaje en las
diferentes áreas del
conocimiento.

 Integro varias
herramientas
tecnológicas en la
construcción de una
Página Web.

 Diseño una Página
Web para publicarla
en Internet.

DESARROLLO DE

PAGINAS WEB CON HTML

 Crear documentos HTML

 Insertar texto

 Encabezados

 Insertar tablas

 Insertar Imágenes

 Inserción de bordes

 Incorporación de audio,
video y elementos
interactivos.

 Manejo de botones,
hipervínculos y
navegación.

 Manejo de marcos.

 Creación de páginas
dinámicas,

 Explicación

 Implementación y
socialización de
páginas WEB.

 Presentación del
proyecto final.

Crea los objetos
multimedia
necesarios para
agregar a la página
Web, mediante la
utilización de las
características
avanzadas de
herramientas de
software.

 Escoge un tema
educativo, prepara un
plan para realizar la
página Web que
contemple: ideas,
diseño, presentación,
donde integra
elementos
multimediales para
organizar y enriquecer
la información y
publicarla en Internet.

 A partir de la
información sintetizada
y apoyándose en
herramientas de
software, construye una

 Publicación de la página
en el navegador.

PROYECTO FINAL

página Web donde
expone el resultado de
la investigación.

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL ITSIM
AREA DE TECNOLOGÍA E INFORMATICA

FUNDAMENTACION TECNOLÓGICA

GRADO DECIMO

UNIDAD 1: DISEÑO MULTIMEDIAL CON FLASH Y ACTION SCRIPT

HORAS SEMANALES: 8 HORAS PROGRAMADAS 100
FECHA INICIACION: NOVIEMBRE/2009 FECHA FINALIZACION: MARZO/2010

COMPETENCIAS DE LA UNIDAD

 Diseñar y desarrollar propuestas multimediales para dar solución a una necesidad académica.

 Diseñar películas interactivas utilizando correctamente el lenguaje Action Script.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS

INDICADORES DE
LOGRO

Utilizo elementos básicos
del lenguaje Action Script
para el diseño y
elaboración de propuestas
multimediales.
Aplico técnicas básicas de
animación en el
desarrollo de sus
propuestas multimediales.

Incorporo diferentes tipos
de medios en el desarrollo
de sus propuestas de
trabajo.

ADOBE FLASH

 Entorno de la
aplicación.

 Técnicas elementales
de animación en dos
dimensiones.

 Tipos de símbolos y
uso de ellos.

 Incorporación de
diferentes medios y uso
de bibliotecas.

 Estructura básica de
una acción con
Lenguaje Action Script.

Fundamentación
teórica.
Demostración del
funcionamiento del
programa mediante
ejercicios prácticos.
Reconocimiento del
área, herramientas y
entorno de la
aplicación.
Desarrollo de
ejercicios prácticos
directamente en el
computador.

Utiliza lenguaje Action
Script para crear
animaciones
interactivas.

Incorpora diferentes
medios a sus
presentaciones.
Configura y publica
su presentación en
diferentes formatos.

Incorpora acciones
básicas a clips de
película y fotogramas.

Realiza animaciones
planas que incorporen
múltiples símbolos.
Importa imagen,
sonido y video a la
biblioteca y utiliza
estos elementos en la
escena.
Crea un archivo
ejecutable de la

  Acciones básicas para
el control de la línea de
tiempo (fotograma).

 Acciones básicas para
el control del clip de
película.

 Funciones globales.

 Configuración de la
publicación.

 Exportación de
diferentes tipos de
formatos: SWF, HTML,
GIF, JPG, EXE.

Desarrollo de guías y
talleres de trabajo
práctico.
Manejo de recursos
virtuales relacionados
con el tema de
estudio.
Planteamiento de
proyectos educativos
y elaboración de
aplicativos
multimedia.

 película.
Genera una página
WEB a partir de su
propuesta multimedia.

UNIDAD 2: DISEÑO DE PAGINAS WEB CON DREAMWEAVER

HORAS SEMANALES: 8 HORAS PROGRAMADAS 100
FECHA INICIACION: FECHA FINALIZACION:

COMPETENCIAS DE LA UNIDAD

 Diseñar páginas WEB incorporando diferentes elementos multimediales: Imagen, video, animación y audio.

ESTANDAR

SABER-CONTENIDOS

ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS

INDICADORES DE
LOGRO

Diseño creativamente
páginas WEB con la
aplicación Adobe
Dreamweaver.

Incorporo diferentes tipos
de medios en el desarrollo
de sus propuestas de
trabajo.

 Entorno de la
aplicación, área de
trabajo y paneles.

 Caja de herramientas
estándar.

 Manejo de sitios.

 Diseño de páginas con
CSS.

 Presentación de
contenido en tablas.

 Diseño de páginas en
el modo estándar y
diseño.

 Adición de contenido a
las páginas: Inserción y
formato de texto,
imágenes, vínculos y
navegación.

 Incorporación de audio,
video y elementos
interactivos.

Fundamentación
teórica explicita
suministrada por el
docente al inicio de
cada clase mediante
exposición de los
temas.
Demostración del
funcionamiento del
programa mediante
ejercicios prácticos.
Reconocimiento del
área, herramientas y
entorno de la
aplicación.
Desarrollo de
ejercicios prácticos
directamente en el
computador en
grupos dependiendo
del número de
equipos disponibles
en el aula.

Elabora páginas web
básicas utilizando
diferentes técnicas y
herramientas.
Relaciona páginas
WEB mediante
botones, vínculos e
hipervínculos.
Elabora páginas WEB
dinámicas utilizando
marcos.

 Administra
correctamente sitios.

Maneja
adecuadamente el
área de trabajo y los
diferentes paneles.
Utiliza eficazmente las
diferentes
herramientas de la
aplicación en la
edición de texto.
Incorpora diferentes
tipos de medios y
elementos
interactivos.

Publica páginas WEB
en Internet.

 Manejo de botones,
hipervínculos y
navegación.

 Manejo de marcos.

 Creación de páginas
dinámicas,

 Publicación de la
página.

Desarrollo de guías y
talleres de trabajo
práctico.
Manejo de recursos
virtuales relacionados
con el tema de
estudio.
Implementación de
páginas WEB y
socialización.

UNIDAD 3: MANTENIMIENTO PREVENTIVO DE EQUIPOS COMPUTACIONALES

HORAS SEMANALES: 8 HORAS PROGRAMADAS 40
FECHA INICIACION: JULIO/2010 FECHA FINALIZACION: AGOSTO/2010

COMPETENCIAS DE LA UNIDAD

 Reconocer y describir técnicamente cada uno de los elementos físico-mecánicos que integran el computador y explicar
detalladamente las funciones específicas que realizan a través de los programas instalados: (hardware y Software).

 Instalar Sistema operativo y software de aplicación para garantizar el correcto funcionamiento del computador.

 Identificar correctamente el funcionamiento básico del computador y sus componentes internos y externos.

ESTANDAR

SABER-CONTENIDOS

ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Reconozco y detallo las
distintas piezas que
componen computador
Instalo correctamente el
sistema operativo
Windows XP.
Instalo correctamente
software de aplicación

Instalo correctamente
periéricos de entrada y
salida

Partes del computador

 Motherboard:
Topología. y ensamble.

 Memorias: Topología y
ensamble.

 Tarjetas PCI, AGP,
Plug and Play.

 Puertos: Seriales y
paralelos

 Procesador. Topología
y ensamble.

 BIOS ROM: Topología
y características.

 Unidades de
almacenamiento de
datos: Disco duro.

 Dispositivos de

Fundamentación
teórica
Demostración del
ensamble de
elementos de
hardware.

Demostración de
formateo de discos
duros e instalación
del sistema operativo.
Práctica sobre
instalación de sistema
operativo.
Práctica sobre
instalación de
software de
aplicación

 Identifica y
reconoce
correctamente los
elementos internos
y externos de
hardware del
sistema
computacional.

 Realiza
mantenimiento
preventivo de
equipos.

 Formatea discos
duros e instala
sistema operativo,

 Describe la función
de cada una de las
partes del PC.

 Aplica los
conocimientos en el
ensamble del
computador
utilizando un
lenguaje técnico
adecuado.

 Describe la
secuencia lógica de
procedimientos en
la instalación del
sistema operativo.

almacenamiento
secundario.

 Buses.

 Ensamble de
elementos del
computador personal.

INSTALACIÓN DE
SISTEMA OPERATIVO Y
APLICACIONES
BÁSICAS.

 Configuración SETUP y
secuencia de arranque.

 Formateo de discos y
creación de particiones
y unidades lógicas.

 Instalación del Sistema
operativo y software de
aplicación.

 Instalación y
configuración de
periféricos (Impresora,
Escáner, sonido y video)

Práctica sobre
instalación de
periféricos de entrada
y salida
Manejo de recursos
virtuales relacionados
con el tema de
estudio.

hardware y
aplicacione.

 Instala software de
aplicación.

 Configura e instala
dispositivos de
entrada y salida

UNIDAD: INTERNET COMO RECURSO EN EL DISEÑO DE ACTIVIDADES INTERACTIVAS

HORAS SEMANALES: 8 HORAS PROGRAMADAS 80
FECHA INICIACION: SEPTIEMBRE/2010 FECHA FINALIZACION: NOVIEMBRE/2010

COMPETENCIAS DE LA UNIDAD

 Desarrollar la capacidad de búsqueda de datos mediante el uso de buscadores y metodologías de rastreo de
información.

 Conocer y aplicar los conceptos y procedimientos básicos de recepción de archivos, envío de mensajes por correo
electrónico, navegar por Internet, almacenar, recuperar, clasificar e imprimir información para hacer uso adecuado de
ella.

ESTANDAR

SABER-CONTENIDOS

ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS

INDICADORES DE
LOGRO

Aprovechará
eficientemente los
recursos informáticos en
el diseño de actividades
interactivas lúdicas.

DESARROLLO DE
COMPETENCIAS PARA
EL MANEJO DE
INFORMACIÓN(CMI) III
DISEÑO DE
ACTIVIDADES LÚDICAS
CON ARDORA.

Actividades gráficas
Actividades de palabras

Actividades con sonidos
Actividades de Relacionar
Actividades de completar
Actividades de Clasificar
 Actividades de ordenar
Actividad de seleccionar
palabras de un párrafo

Fundamentación
teórica explicita al
inicio de cada clase y
exposición de los
temas.
Demostración del
funcionamiento del
programa mediante
ejercicios prácticos.
Reconocimiento del
área, herramientas y
entorno de la
aplicación ARDORA.
Desarrollo de
ejercicios prácticos
directamente en el
computador en
grupos dependiendo

 Diseña diferentes
actividades
lúdicas
aprovechando
eficientemente los
recursos de
internet y la
aplicación
ARDORA.

Descarga
elementos y
recursos de
internet.
Elabora
actividades lúdicas
y didácticas
utilizando las
herramientas de la
aplicación.
Socializa y publica
sus actividades en
internet.

Diseña un blog
con información
personal.

Actividad de preguntas tipo
TEST
Actividad de unidades de
medida
Actividades de cálculo
Actividad de esquemas
 Actividades de geometría
Diseño de páginas WEB y
publicación.

DISEÑO DE UN BLOG
EDUCATIVO.

del número de
equipos disponibles
en el aula.
Desarrollo de guías
de trabajo práctico
acordes al saber
específico de
matemáticas.
Manejo de recursos
virtuales relacionados
con el tema de
estudio.
Implementación de
propuestas de diseño
de actividades lúdicas
y socialización.

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL ITSIM
AREA DE TECNOLOGÍA E INFORMATICA

FUNDAMENTACION TECNOLÓGICA

GRADO ONCE

UNIDAD 1: INTRODUCCION VISUAL BASIC

HORAS SEMANALES: 8 HORAS PROGRAMADAS: 24
FECHA INICIACION: febrero 2011 FECHA FINALIZACION: febrero 2011

COMPETENCIAS DE LA UNIDAD

 Comprender las etapas del ciclo de programación de computadores.

 Comprender los pasos para analizar problemas.

 Utilizar el lenguaje pseudocódigo para representar algoritmos.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES DE

LOGRO

Comprendo un lenguaje
de programación
orientada a eventos.

1. Introducción 1
1.1 Programas secuenciales,
interactivos y orientados a
eventos
1.2 Programas para el
entorno Windows
1.2.1 Modo de Diseño y
Modo de Ejecución
1.2.2 Formularios y Controles
1.2.3 Objetos y Propiedades
1.2.4 Nombres de objetos
1.2.5 Eventos
1.2.6 Métodos
1.2.7 Proyectos y ficheros

Desarrollo de guías
tutoriadas

Desarrollar
ejercicios con el
lenguaje

Interpretar los
resultados

Programar
resolviendo
diferentes
problemas.

Codifica en lenguaje
visual diferentes
problemas
informáticos.

 Conoce las cuatro
etapas del ciclo de
programación para
resolver problemas
con ayuda del
computador

Analiza el problema,
diseña un

 Resuelve con eficacia
problemas
propuestos.

 Elabora ejercicios con
buen conocimiento de
programación.

Identifica datos de
entrada, proceso y salida
de información en un
problema que requiera
soluciones de
sistematización.

1.3 El entorno de
programación Visual Basic
1.4 El Help de Visual Basic
1.5 Ejemplos
1.5.1 Ejemplo 1.1: Sencillo
programa de colores y
posiciones
1.5.2 Ejemplo 1.2:
Minicalculadora elemental
1.5.3 Ejemplo 1.3:
Transformación de unidades
de temperatura
1.5.4 Ejemplo 1.4: Colores
RGB

Consulta y socializa
información.

Técnicas de
diagramación.

algoritmo, traduce el
algoritmo a un
lenguaje de
programación y
depura el programa

Elabora códigos y pseudo
códigos de datos para
crear programas
computacionales.

Presenta reportes en
pantalla, como resultado
de un proceso de
sistematización de
información.

UNIDAD 2: ENTORNO DE PROGRAMACION VISUAL BASIC

HORAS SEMANALES: 8 HORAS PROGRAMADAS 16
FECHA INICIACION: marzo 2011 FECHA FINALIZACION: marzo 2011

COMPETENCIAS DE LA UNIDAD

 Comprender qué son identificadores, variables y constantes.

 Comprender qué son operadores y expresiones.

 Utilizar operadores y construir expresiones.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICAS

EVALUACION

LOGROS
INDICADORES

DE LOGRO

Identifico los elementos del
entorno de visual basic

2. Entorno de programación
Visual Basic
2.1 Introducción: ¿Qué es Visual
Basic?
2.2 El entorno de Visual Basic
2.2.1 La barra de menús
2.2.2 Las herramientas (toolbox)
2.3 Formularios (forms) y

módulos
2.4 La ventana de proyecto
(project)

2.5 La ventana de propiedades
(Properties)
2.6 Creación de programas
ejecutables
2.7 Cómo utilizar el Help
2.7.1 Utilización del Debugger

Desarrollo de guias

Estructura de un
programa en
VISUAL.

Código y pseudo
código.

Variable y
constante.

Ciclos, bucles y
condicionales.

Análisis de
sistemas de
información.

♦ Identifica en el
entorno:
procesos,ciclos,
rutinas o biorritmos
que se puedan
considerar como
algoritmos
♦ Comprende que un
algoritmo es un
conjunto de pasos
sucesivos y
organizados en
secuencia lógica de
diversos procesos

Diferencia los
elementos del
entorno con
claridad.

UNIDAD 3: LENGUAJE BASIC

HORAS SEMANALES: 8 HORAS PROGRAMADAS 64
FECHA INICIACION: abril 2011 FECHA FINALIZACION: Abril 2011

COMPETENCIAS DE LA UNIDAD

 Conocer los símbolos que se utilizan para representar algoritmos mediante diagramas de flujo.

 Elaborar diagramas de flujo para representar soluciones de problemas.

 Realizar prueba de escritorio a los algoritmos elaborados.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICA
S

EVALUACION

LOGROS
INDICADORES

DE LOGRO

Comprendo las funciones
de variables y constantes.

Utilizo las sentencias de
control en un algoritmo

3. Lenguaje BASIC
3.1 Introducción
3.2 Comentarios y otras
utilidades en la programación
con visual basic
3.3 Proyectos y módulos
3.3.1 Ámbito de las variables y
los procedimientos
3.3.1.1 Variables y funciones de
ámbito local
3.3.1.2 Variables y funciones de
ámbito global
3.4 Variables
3.4.1 Identificadores
3.4.2 Variables y constantes
3.4.3 Nombres de variables
3.4.4 Tipos de datos
3.4.5 Elección del tipo de una
variable

Desarrollo de guias
tutoriadas

Desarrollar
ejercicios con el
lenguaje

Interpretar los
resultados

Programar
resolviendo
diferentes
problemas.

Consulta y socializa
información.

♦ Conoce qué es una
variable
♦ Entiende cómo
ayuda el uso de
variables en la
formulación de un
algoritmo y en su
utilización con
diferentes conjuntos
de datos iniciales

♦ Conoce cómo
asignar un valor a una
variable
♦ Conoce cómo utilizar
el valor almacenado
en una variable
♦ Conocer qué es una

♦ Comprende
que los
identificadores
son nombres
que se dan a
los elementos
(variables,
constantes,
procedimientos)
utilizados en los
algoritmos

♦ Conoce los
tipos de
variables y sus
diferencias
(globales y

3.4.6 Declaración explícita de
variables
3.5 Operadores
3.6 Sentencias de control
3.6.1 Sentencia IF ... THEN ...
ELSE ...
3.6.2 Sentencia SELECT CASE
3.6.3 FOR ... NEXT
3.6.4 Sentencia DO ... LOOP
3.6.5 Sentencia WHILE …
WEND
3.7 Algoritmos
3.7.1 Introducción
3.7.2 Representación de
algoritmos
3.8 Funciones y Procedimientos
3.8.1 Conceptos generales sobre
funciones
3.8.2 Funciones y
procedimientos en Visual Basic
3.8.3 Funciones (function)
3.8.4 Procedimientos (Sub)
3.8.5 Argumentos por referencia
y por valor
3.8.6 Procedimientos recursivos
3.9 Arrays
3.9.1 Arrays estáticos
3.9.2 Arrays dinámicos
3.10 Estructuras
3.11 Funciones para manejo de
cadenas de caracteres
3.12 Funciones matemáticas

Técnicas de
diagramación.

Reconocimiento del
ambiente de
trabajo.

Estructura de un
programa en
VISUAL.

Código y pseudo
código.

Variable y
constante.

Ciclos, bucles y
condicionales.

Análisis de
sistemas de
información.

Elaboración de
programas y
presentación de
resultados.

Recapitulación.
Evaluación y
corrección de
errores.

constante
♦ Conoce cómo utilizar
el valor almacenado
en una constante
♦ Entiende los
elementos que pueden
conformar una
expresión (valores,
funciones, primitivas
(comandos),
constantes, variables,
cadenas
alfanuméricas,
operadores)
♦ Utiliza operadores
aritméticos para
construir expresiones
aritméticas que tengan
en cuenta el orden de
evaluación de los
operadores

♦ Conoce las
principales reglas para
elaborar diagramas de
flujo (encabezado,
dirección de flujo,
iniciación de variables
y constantes,
etc)

locales)

Conoce cómo
asignar un valor
a
una constante

♦ Utiliza
operadores
alfanuméricos
para construir
expresiones
alfanuméricas

Entiende la
clasificación de
operadores
(aritméticos,
alfanuméricos,
relacionales y
lógicos

 Comprende
cómo se
pueden unir
varios de estos
elementos
mediante
operadores
para formar
una expresión
compuesta

♦ Identifica y

recuerda el
significado de
los principales
símbolos
estandarizados
para elaborar
diagramas de
flujo (inicio,
final, líneas de
flujo, entrada
por teclado,
llamada a
subrutina,
saluda impresa,
salida en
pantalla,
conector,
decisión,
iteración, etc)

UNIDAD 4 : EVENTOS PROPIEDADES Y CONTROLES

HORAS SEMANALES: 8 HORAS PROGRAMADAS 40
FECHA INICIACION: mayo 2011 FECHA FINALIZACION: Mayo 2011

COMPETENCIAS DE LA UNIDAD

 Reconocer el entorno de trabajo que ofrece el ambiente de programación Visual Basic

 Utilizar apropiadamente las funciones básicas de Visual Basic

 Traducir algoritmos a Visual Basic.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICA
S

EVALUACION

LOGROS
INDICADORES

DE LOGRO

Reconozco los eventos y
propiedades de los
controles

4. Eventos, Propiedades y
Controles
4.1 Eventos
4.1.1 Eventos generales
4.1.1.1 Carga y descarga de
formularios
4.1.1.2 Paint
4.1.1.3 El foco (focus).
4.1.1.4 KeyPress, KeyUp y
KeyDown
4.1.2 Eventos relacionados con
el ratón
4.1.2.1 Click y DblClick
4.1.2.2 MouseDown, MouseUp y
MouseMove
4.1.2.3 DragOver y DragDrop
4.2 Propiedades más comunes
4.3 Controles más usuales
4.3.1 Botón de comando
(Command Button)

Desarrollo de guias
tutoriadas

Desarrollar
ejercicios con el
lenguaje

Interpretar los
resultados

Programar
resolviendo
diferentes
problemas.

Consulta y socializa
información.

Técnicas de

♦ Conoce las
principales reglas para
elaborar diagramas de
flujo (encabezado,
dirección de flujo,
iniciación de variables
y constantes,
etc)
♦ Elabora diagramas
de flujo para
representar soluciones
de problemas
♦ Refina los algoritmos
mediante la escritura
de una primera versión
y luego
descomponerla en
subproblemas
(procedimientos), si

Utiliza símbolos
para
representar
instrucciones

Detalla al
máximo las
instrucción para
que estas se
puedan traducir
a un lenguaje
de
programación

4.3.2 Botones de opción (Option
Button)
4.3.3 Botones de selección
(Check Box)
4.3.4 Barras de desplazamiento
(Scroll Bars)
4.3.5 Etiquetas (Labels)
4.3.6 Cajas de texto (Text Box)
4.3.7 Listas (List Box)
4.3.8 Cajas combinadas (Combo
Box)
4.3.9 Controles relacionados con
ficheros
4.3.10 Control Timer
4.4 Cajas de diálogo estándar
(Controles Common Dialog)
4.4.1 Open/Save Dialog Control
4.4.2 Print Dialog Control
4.4.3 Font Dialog Control
4.4.4 Color Dialog Control
4.5 Formularios múltiples
4.5.1 Formularios y sub-
formularios
4.6 Arrays de controles

diagramación.

Reconocimiento del
ambiente de
trabajo.

Estructura de un
programa en
VISUAL.

Código y pseudo
código.

Variable y
constante.

Ciclos, bucles y
condicionales.

Análisis de
sistemas de
información.

Elaboración de
programas y
presentación de
resultados.

fuera necesario

♦ Comprende cómo se
realiza una prueba de
escritorio
 ♦ Realiza la prueba de
escritorio a los
algoritmos diseñados
dando diferentes datos
de entrada y siguiendo
la secuencia indicada
en el diagrama
♦ Conoce las
principales primitivas
(comandos) que ofrece
el lenguaje de
programación utilizado
y tenerlas en cuenta
para traducir los
algoritmos
a dicho lenguaje

♦ Comprende
qué es una
prueba de
escritorio para
un algoritmo

♦ Conoce la
sintaxis de las
principales
primitivas

♦ Ejecuta un
procedimiento
en forma
directa

Elabora
procedimientos
que acepten
parámetros

UNIDAD 5: MENUS

HORAS SEMANALES: 8 HORAS PROGRAMADAS 16
FECHA INICIACION: junio 2011 FECHA FINALIZACION: Junio 2011

COMPETENCIAS DE LA UNIDAD

 Utilizar el recurso de interactividad con los usuarios de los procedimientos.

 Elaborar procedimientos con estructura secuencial.

 Elaborar procedimientos con estructura literativa.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICA
S

EVALUACION

LOGROS
INDICADORES

DE LOGRO

 Desarrollo menús en
lenguaje visual

5. Menús
5.1 Introducción a las
posibilidades de los menús
5.2 El editor de menús (Menú
Editor)
5.3 Añadir código a los menús
5.4 Arrays de menús
5.5 Ejemplo: Menú para
determinar las características de
un texto

Desarrollo de guías
tutoriadas

Desarrollar
ejercicios con el
lenguaje

Interpretar los
resultados

♦ Traduce una a una
las instrucciones de
los diagramas de flujo
al lenguaje de
programación utilizado
♦ Identifica
procedimientos que se
utilicen
frecuentemente en la
vida diaria

Muestra el
algoritmo y su
codificación en
visual

UNIDAD 6: GRAFICOS CON VISUAL BASIC

HORAS SEMANALES: 8 HORAS PROGRAMADAS 32
FECHA INICIACION: Julio 2011 FECHA FINALIZACION: Julio 2011

COMPETENCIAS DE LA UNIDAD

 Elaborar procedimientos con estructura condicional.

 Reconocer los diferentes tipos de fallas que puede presentar un procedimiento.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICA
S

EVALUACION

LOGROS
INDICADORES

DE LOGRO

Comprendo el uso de
imágenes en visual.

6. Gráficos en Visual Basic
6.1 Tratamiento del color
6.1.1 Representación
hexadecimal de los colores
6.1.2 Acceso a los colores del
sistema
6.1.3 Función RGB
6.1.4 Paleta de colores
6.2 Formatos gráficos
6.3 Controles gráficos
6.3.1 Control line
6.3.2 Control shape
6.3.3 Ejemplo 6.1: Uso de los
controles line y shape
6.3.4 Control image
6.3.5 Control Picture Box
6.4 Métodos gráficos
6.4.1 Método print
6.4.2 Dibujo de puntos: método

Desarrollo de guias
tutoriadas

Desarrollar
ejercicios con el
lenguaje

Interpretar los
resultados

Programar
resolviendo
diferentes
problemas.

Consulta y socializa
información.

♦ Conoce qué significa
un procedimiento en
un programa de
computador
♦ Conoce la forma de
elaborar
nprocedimiento con el
lenguaje de
programación
seleccionado
♦ Comprende la
estructura de un
procedimiento
(línea de título,
instrucciones
y final)
♦ Utiliza las reglas
establecidas
(convenciones) para

Comprende la
importancia de
la interactividad
con el usuario
en la
generalización
de soluciones a
problemas

Pset
6.4.3 Dibujo de líneas y
rectángulos: método line
6.4.4 Dibujo de circunferencias,
arcos y elipses: método circle
6.4.5 Otros métodos gráficos
6.5 Sistemas de coordenadas
6.5.1 Método Scale
6.6 Eventos y propiedades
relacionadas con gráficos
6.6.1 El evento Paint
6.6.2 La propiedad DrawMode
6.6.3 Planos de dibujo (Layers)
6.6.4 La propiedad AutoRedraw
6.6.5 La propiedad ClipControl
6.7 Ejemplos
6.7.1 Ejemplo 6.2: Gráficos y
barras de desplazamiento
6.7.2 Ejemplo 6.3:
Representación gráfica de la
solución de la ecuación de
segundo grado

Técnicas de
diagramación.

Reconocimiento del
ambiente de
trabajo.

Estructura de un
programa en
VISUAL.

Código y pseudo
código.

Variable y
constante.

Ciclos, bucles y
condicionales.

Análisis de
sistemas de
información.

Elaboración de
programas y
presentación de
resultados.

nombrar
procedimientos
(identificadores)

• Entiende qué es ser
usuario de un
programa de
computador
♦ Conoce qué es una
estructura iterativa
♦ Conoce qué tipo de
instrucciones puede
contener una
estructura iterativa
(instrucciones de
control de ciclo,
todas las instrucciones
de la estructura
secuencial)

UNIDAD 7: ARCHIVOS Y ENTRADA/SALIDA DE DATOS

HORAS SEMANALES: 8 HORAS PROGRAMADAS 24
FECHA INICIACION: agosto 2011 FECHA FINALIZACION: agosto 2011

COMPETENCIAS DE LA UNIDAD

 Comprender en qué fases del ciclo de programación se pueden producir las fallas de sintaxis.

 Comprender en qué fases del ciclo de programación se pueden producir las fallas de concepción y de lógica.

 Identificar fallas de lógica en los algoritmos elaborados y sí las hay corregirlas.

ESTANDAR SABER-CONTENIDOS
ESTRATEGIAS

METODOLOGICA
S

EVALUACION

LOGROS
INDICADORES

DE LOGRO

Desarrollo entradas y
salidas en visual

 7. Archivos y Entrada/Salida de
Datos
7.1 Cajas de diálogo InputBox y
MsgBox
7.2 Método Print
7.2.1 Características generales
7.2.2 Función Format
7.3 Utilización de impresoras
7.3.1 Método PrintForm
7.3.2 Objeto Printer
7.4 Controles FileList, DirList y
DriveList
7.5 Tipos de ficheros
7.6 Lectura y escritura en
ficheros secuenciales
7.6.1 Apertura y cierre de
ficheros
7.6.2 Lectura y escritura de datos
7.6.2.1 Sentencia Input
7.6.2.2 Función Line Input y

Desarrollo de guias
tutoriadas

Desarrollar
ejercicios con el
lenguaje

Interpretar los
resultados

Programar
resolviendo
diferentes
problemas.

Consulta y socializa
información.

Técnicas de

♦ Utiliza el orden
correcto de ejecución
de las instrucciones
del algoritmo
♦ Elabora
procedimientos con
una estructura iterativa
que contenga y
controle a una
estructura secuencial

♦ Conoce qué es una
estructura condicional
(selección simple y
doble)

♦ Conoce qué tipo de
instrucciones puede
contener una
estructura condicional

Comprende en
qué casos es
ventajoso
utilizar una
estructura
iterativa

Conoce los
comandos con
los cuales se
implementa la
estructura
iterativa

Reflexiona
sobre los tipos
de problemas
que requieren
utilizar la
estructura

función Input
7.6.2.3 Función print #
7.6.2.4 Función write #
7.7 Ficheros de acceso aleatorio
7.7.1 Abrir y cerrar archivos de
acceso aleatorio
7.7.2 Leer y escribir en una
archivo de acceso aleatorio.
Funciones Get y Put
7.8 Ficheros de acceso binario

diagramación.

Reconocimiento del
ambiente de
trabajo.

Estructura de un
programa en
VISUAL.

Código y pseudo
código.

Variable y
constante.

Implementar ciclos,
bucles y
condicionales.

Análisis de
sistemas de
información.

Elaboración de
programas y
presentación de
resultados.

Recapitulación.
Evaluación y
corrección de
errores.

(instrucciones de
decisión, de control de
ciclo y todas las
instrucciones de la
estructura secuencial)
♦ Conoce y utiliza
correctamente los
comandos con los
cuales se implementa
la estructura
condicional de
selección simple

♦ Utiliza correctamente
los operadores
relacionales y lógicos
para construir
proposiciones
(sencillas y
compuestas)
♦ Utiliza el orden
correcto de ejecución
de las instrucciones
del algoritmo
♦ Reflexiona sobre el
papel que cumple el
lenguaje en la
formulación y uso de
relaciones de orden y
de proposiciones
(algoritmos mal
diseñados)

iterativa en la
solución
Comprende en
qué casos es
ventajoso
utilizar una
estructura
condicional

Conoce y utiliza
correctamente
los comandos
con los cuales
se implementa
la estructura
condicional de
selección doble

Comprende que
las
proposiciones
utilizadas en la
estructura
condicional
deben poder
evaluarse como
verdaderas o
falsas (solo dos
valores posibles
y excluyentes)

Expresa
apropiadament
e las
proposiciones
para que el
lenguaje de
programación
las pueda
entender y
evaluar

Elabora
procedimientos
con una
estructura
condicional que
contenga y
controle a una
estructura
secuencial

UNIDAD 8: PROYECTO DE GRADO

HORAS SEMANALES: 8 HORAS PROGRAMADAS 104
FECHA INICIACION: Septiembre 2011 FECHA FINALIZACION: Noviembre 2011

COMPETENCIAS DE LA UNIDAD

 Entender la importancia y la conveniencia de utilizar un Modelo que posibilite el desarrollo de la CMI y oriente, de manera
lógica y coherente, procesos de Solución de problemas de información en el aula.

 Identificar un Problema de Información expresado mediante una Pregunta Inicial que oriente el rumbo de la investigación y
que permita determinar lo que se necesita indagar para resolverla.

 Identificar múltiples fuentes de información pertinentes para resolver las Preguntas Secundarias y la Pregunta Inicial.

 Utilizar estrategias de búsqueda adecuadas para localizar y acceder las mejores fuentes que contengan la información
más pertinente.

 Evaluar críticamente los sitios Web localizados durante las investigaciones.

 Analizar la información contenida en las fuentes que se seleccionaron como las más pertinentes para resolver las
Preguntas Secundarias.

 Valorar la importancia de respetar los derechos de autor en un proceso investigativo, conocer la forma adecuada de citar
información producida por otras personas.

 Sintetizar la información para resolver Problemas de Investigación.

 Comunicar a otros el resultado de una investigación (producto) utilizando la herramienta informática más adecuada y
respetando los derechos de autor.

ESTANDAR

SABER- CONTENIDOS

ESTRATEGIAS
METODOLOGICA

S

EVALUACION

LOGROS INDICADORES
DE LOGRO

Presento proyectos
computacionales como
alternativa de solución a
necesidades planteadas.

Recopilo y digitalizo
diferentes tipos de

Presentación teórica del
proyecto: Introducción
Denominación o título
Caracterización del proyecto

 Identificación

Exposición
magistral.
Consulta de
información
Socialización de
alternativas

 Diseña y elabora
una investigación.

 Consulta e infiere
información
adecuada para su
proyecto de grado.

Presenta
propuestas
informáticas
como
alternativas de
solución a
problemas
detectados en

información.

Incorporo diferentes tipos
de medios en el desarrollo
de sus propuestas de
trabajo.

Utilizo diferentes
aplicaciones
computacionales en el
desarrollo de sus
propuestas de trabajo.

 Justificación

 Objetivos

Marco teórico

Diseño de procedimientos y

metodología

 Fases de desarrollo.

 Mapa de navegación

 Niveles de presentación

 protector de pantalla

 Menú general

 Fondos gráficos.

 Material infográfico

Cronograma de actividades
Recursos
Conclusiones
Bibliografía

Trabajo en equipo.

 Diseña y desarrolla
su trabajo de
grado.

su entorno.

Recopila
adecuadamente
la información
necesaria para
el desarrollo del
proyecto.

Elabora
correctamente
el mapa de
navegación que
le guiará en el
montaje y
desarrollo del
proyecto.

Digitaliza
eficientemente
la información.

 Realiza
autoevaluac
ión objetiva
de su
proyecto y
lo
implementa.

 123

2. RECURSOS

Están relacionados con los diferentes medios para el procesamiento de la
información automática y sistemática, tanto de hardware como se software y
demás herramientas informáticas: Equipos computacionales, Software de
aplicación, Software de desarrollo, Medios de almacenamiento, Herramientas Web
II, servicio de internet, audiovisuales, textos didácticos, fotocopias, entre otros.

3. TAREAS ESCOLARES:

Las actividades complementarias en la especialidad de informática tienen como
objetivo el afianzamiento del aprendizaje significativo, buscarán despertar la
creatividad y desarrollar el pensamiento crítico de los estudiantes, promoviendo el
trabajo en equipo y el espíritu investigativo, estarán encaminadas al desarrollo de
competencias básica y laborales acordes con los contenidos curriculares,
permitiendo al estudiante la construcción del conocimiento y el aprendizaje
autónomo. Las tareas podrán ser asignadas por los docentes titulares o
consensuadas con los estudiantes. Además de fines académicos pueden también
contribuir en procesos de valoración y evaluación.

4. PLANES DE NIVELACIÓN Y APOYO PARA ESTUDIANTES CON
DIFICULTADES:

Para solucionar las dificultades que presentan los estudiantes en determinado
tema de las diferentes aplicaciones informáticas contempladas en el plan de
estudio de la especialidad, se llevaran a cabo las siguientes acciones entre otras:

 La nivelación se realizará durante el desarrollo del período.

 Identificar el grado de dificultad presentado por el estudiante en
determinado aspecto.

 Se dedicará el mayor tiempo posible en su orientación.

 Se asignará a un estudiante que domine el tema para que sea orientador de
sus compañero.

 Se entregara material de estudio y se tendrá un control permanente sobre
las actividades planteadas para llevar a cabo su recuperación.

 124

4.1 GRADOS PRIMERO A QUINTO

GRADO PRIMERO

PRIMER PERIODO SEGUNDO
PERIODO

TERCER PERIODO CUARTO
PERIODO

 Presentar trabajo
sobre los
diferentes lugares
donde se utiliza el
computador y
socializarlo.

 Desarrollar guía
de las partes
principales del
computador
describiendo sus
funciones.

 Desarrollar guía
sobre pasos para
iniciar y apagar el
computador y
realizar práctica.

 Realizar un dibujo
tamaño carta en
donde se
identifique las
partes del
escritorio de
Windows

 Realizar dibujo
sobre “El
computador”
utilizando
herramientas
lápiz, pincel y
paleta de
colores.

 Presentar
trabajo sobre la
utilidad de Paint,
forma de
ingresar y partes
de la ventana
principal.

 Realizar una
cartelera del
teclado y los
diferentes
grupos de
teclas.

 Abrir un
notepad y
realizar
funciones de
copiado y
pegado de
texto.

GRADO SEGUNDO

PRIMER PERIODO SEGUNDO
PERIODO

TERCER
PERIODO

CUARTO PERIODO

 Realizar taller de
aplicación del
manejo del
teclado, con
ayuda del
programa
mecanet

 Desarrollar
trabajo sobre la
posición correcta
del cuerpo y de
las manos para
manejar el tutor
de mecanografía
y socializarlo a
los compañeros.

 Desarrollar
trabajo sobre
la posición
correcta en
el teclado y
socializarlo.

 Realizar
ejercicios de
digitación
alfabéticos y
numéricos.

 Realizar
ejercicio de
manejo de
mayúsculas,
comas,
puntos.

 Realizar
taller de la
escritura del
abecedario.

 Desarrollar un trabajo
acerca de las partes del
escritorio de Windows y
su función, la manera de
ingresar y salir de
Windows.

 Demostrar facilidad en
el manejo de la ayuda
de Windows.

GRADO TERCERO

PRIMER PERIODO SEGUNDO
PERIODO

TERCER
PERIODO

CUARTO PERIODO

 125

 Realizar y
socializar trabajo
sobre la utilidad
de los tutores de
mecanografía en
el manejo del
computador

 Realizar taller de
escritura
mediante el tutor
mecanet.

 Taller de
utilización de
la
calculadora
de Windows.

 Realizar
ejercicios de
la barra de
inicio.

 Desarrollar
una
modificación
de las
propiedades
del
escritorio.

 Desarrollar
taller sobre
el
Explorador
de Windows
(Que es,
acceso)

 Desarrollar
taller de
manipulació
n de
carpetas y
archivos
comprimidos
(crear,
renombrar,
eliminar)

 Desarrollar trabajo
sobre las herramientas
del procesador de dibujo
paint.

 Presentar y socializar
trabajo en Word, digitar
párrafos, modificarlos.

GRADO CUARTO Y QUINTO

PRIMER PERIODO SEGUNDO
PERIODO

TERCER
PERIODO

CUARTO PERIODO

 Presentar y
sustentar un
trabajo sobre el
origen y utilidad
del correo
electrónico.

 Realizar un
mensaje sobre la
responsabilidad,
anexarle una
imagen y enviarlo
a su profesor y 5
compañeros
utilizando su
correo.

 Elaboración
de un texto
sobre los
valores en
Word,
guiándose
en los
parámetros
proporciona-
dos por el
profesor.

 Creación de
un
documento
libre, el cual
se lo guarde
en su
respectiva
carpeta y
este
protegido por
contraseña.

 Realizar un
texto sobre
Jesús,
cambiándolo
de formato
párrafo a
texto en
columnas,
incluir
manejo de
tabla.

 Realizar un taller de
correspondencia con los
datos personales de sus
compañeros.

 Creación de tablas en
diferentes formatos.

 Trabajo con
presentación de
diapositivas.

 126

4.2 GRADO SEXTO INFORMATICA BASICA

Plan de nivelación y apoyo para los
estudiantes con dificultades

Guía Número 1

Asignatura Tecnología e Informática

Docente (s) Responsable (s) Héctor Castillo, Noralba Enriquez

 Ignacio Revelo, Luis Eduardo narvaez

Nombre Estudiante Grado: Sexto

1. Objetivo

Apoyar al estudiante en la revisión de los temas desarrollados durante los tres periodos
del año escolar 2011 para lograr superar las deficiencias que presenta en las diferentes
competencias del área de tecnología e informática.

2. Introducción

La presente guía de trabajo se ha diseñado con el fin de brindar soporte en el estudio y
revisión de los temas desarrollados durante el año lectivo 2011 a los estudiantes que no
alcanzaron las competencias básicas, el desarrollo de los talleres propuestos le permitirán
un estudio de los contenidos y serán la base para demostrar el alcance de las
competencias de conocimiento y desempeño en el área de tecnología e informática.

3. Instrucciones

Desarrollar y estudiar los talleres propuestos, apóyese en su cuaderno Tecnología e
informática, y el material entregado por el profesor durante el año escolar.

El desarrollo de las actividades propuestas tendrá un 50% de la nota

La evaluación escrita tendrá un valor del 50%

El día programado para la evaluación escrita deberá presentar en forma bien organizada
cada una de las actividades propuestas en un folder y/o traer producto terminado de
acuerdo a las actividades propuestas por el docente.

Competencias de las unidades

 Relacionar el funcionamiento de algunos artefactos, productos, procesos y
sistemas tecnológicos con su utilización segura.

 Reconocer los principios y conceptos propios de la tecnología así como
momentos de la historia que le han permitido al hombre transformar el
entorno para resolver problemas y satisfacer necesidades.

 Proponer estrategias para soluciones tecnológicas a problemas en
diferentes contextos.

 Relacionar la transformación de los recursos naturales con el desarrollo
tecnológico y su impacto en el bienestar de la sociedad.

 127

Contenidos esenciales

 Concepto y elementos de un sistema tecnológico.

 Hardware y software.

 Principios de funcionamiento de un sistema tecnológico.

 Utilización correcta de Herramientas e instrumentos de medición.

 Invento, transformación, innovación tecnológica

 Historia de un invento.

 Evolución de un sistema tecnológico.

 Grandes inventores.

 Fuentes de energía y su utilización en algunos momentos de la historia
(desarrollo tecnológico)

 Práctica, proyecto.

 Reconocimiento de mi entorno buscando fallas en sistemas tecnológicos y
dar soluciones creativas.

 evaluación de un sistema tecnológico sencillo o de un determinado
producto (eficiencia, seguridad, consumo costo)

 representaciones graficas de ideas y diseños.

 Organización del trabajo.

 Reciclaje, Productos reciclables.

 Recursos naturales

 Capa de ozono

 Rayos ultravioleta.

 Uso racional de la tecnología.

Experiencias de Aprendizaje:

 Desarrolla con disciplina responsabilidad y colaboración las actividades
propuestas.

Recursos

 Consultas a través de internet; Wikipedia, Monografias.com

ACTIVIDAD NUMERO 1

 Realizar un trabajo de consulta sobre inventos, inventores, Fuentes de
energía y su utilización en algunos momentos de la historia (desarrollo
tecnológico), y responder como se mide el desarrollo tecnológico de un
país.

 128

 Presentar una carpeta con las guías y talleres realizadas durante el año
lectivo, en orden y desarrolladas completamente.

 Presentación del cuaderno de tecnología e informática completo.

ACTIVIDAD NÚMERO 2

De acuerdo con lo investigado anteriormente realizar un elemento tecnológico con
productos reciclados y que solucione un problema en particular explicando paso a
paso la elaboración del mismo

ACTIVIDAD NÚMERO 3

De acuerdo a la siguiente lectura realizar en el cuaderno de tecnología una
consulta del vocabulario desconocido, un resumen sobre la lectura y dibujar 10 de
los inventos que allí se menciona según usted considere los más importantes.

Tecnología en la edad moderna

Resultados de la Revolución

Hasta comienzos del siglo XIX Europa era un continente agrícola, no preparado
para afrontar una rápida industrialización, ni para enfrentarse a sus consecuencias
negativas. Fábricas insalubres e inseguras, exceso de horas de trabajo, niños
obreros, explotación de la mujer, bajos salarios, viviendas miserables, cesantía,
condiciones en que se desarrolló en sus comienzos la nueva Era, fueron
considerados los "Siete Pecados Capitales de la Revolución Industrial".

Las ciudades crecieron desordenadamente a fin de dar cabida a la gente que
emigraba de los campos y se instalaba allí para trabajar en las fábricas. La mayor
parte de las calles no tenían pavimento, y la luz, el agua y los alimentos eran
escasos. Las viviendas se amontonaban en estrechos y malolientes callejones, y
cada barrio era un basural. No fue extraño, entonces, que bajo tan tristes
condiciones la tuberculosis y las epidemias hicieran estragos en barrios populares.
Hombres, mujeres y niños trabajaban de 12 a 15 horas cada día, en locales
insalubres y con escaso salario. Algunas fábricas empleaban niños huérfanos,
menores de 14 años.

Revolución o Nueva Revolución Industrial

Características de la II Revolución

Entre las características de este período se pueden citar 6 grandes etapas:

1. El acero reemplazo al hierro

 129

Los métodos para fabricar el acero se conocen desde hace siglos, pero las
técnicas eran muy lentas y llenas de dificultades por lo que el producto resultaba
caro. Henry Bessemer, en 1856, inventó un procedimiento para producir acero:
descubrió que si entraba un poco de aire a un alto horno con hierro candente, se
eliminaba hasta el último vestigio de carbón y el hierro se transformaba en acero.

Con este descubrimiento, a partir de 1878 se pudo explotar una vasta escala de
hierro de las minas de Inglaterra, Lorena, Bélgica y los Estados Unidos.

2. La electricidad y el transporte a petróleo

La electricidad comenzó a competir con el vapor a fines del siglo XIX, al inventarse
el dínamo, máquina que permitió transformar el movimiento mecánico en corriente
eléctrica, y ésta en movimiento. Así surgieron, en 1879, el tranvía eléctrico y en
1895 la locomotora eléctrica. El uso de la electricidad revolucionó los medios de
transporte; también los de comunicación gracias al telégrafo y al teléfono.

En 1879, Thomas Alva Edison desarrolló el más revolucionario de todos los
inventos, la ampolleta eléctrica, que rápidamente desplazó a las demás fuentes de
luz. Otro de las grandes creaciones fue la aparición del cinematógrafo.

El segundo cambio revolucionario consistió en la utilización de los derivados del
petróleo. En un comienzo, éste era considerado una curiosidad. Conocido con el
nombre de aceite de la India o aceite de Séneca, se vendía en Estados Unidos por
sus propiedades medicinales. Era muy escaso hasta que, en 1859, Edwin Drake
perforó el primer pozo cerca de Titusville, en Pennsylvania, solucionando el
problema del abastecimiento.

En 1876, Nikolaus Otto inventó el primer motor de combustión interna, punto de
partida de la era motorizada. Años después se sustituyó el gas natural por la
gasolina y Karl Benz equipó los motores de combustión interna con una chispa
eléctrica que encendía el combustible. Siguiendo con estas invenciones, Rudolf
Diesel creó el motor a petróleo, que se aplicó en las locomotoras y en el transporte
marítimo y terrestre.

3. Producción en serie

Todo este adelanto tecnológico provocó una serie de cambios en la industria y
trajo aparejado el trabajo especializado.

La maquinaria automática estimuló la producción en serie y el volumen de
mercaderías industrializadas se multiplicó con el uso de la banda transportadora.

 130

La producción en serie hizo posible que se fabricara un número indefinido de
ejemplares de un mismo artículo en forma ininterrumpida, y que la producción se
regulara no de acuerdo con la demanda, sino a lo que era capaz de hacer la
máquina automática. A la vez, la fabricación en masa exigió de los obreros un
trabajo especializado, en que el individuo se dedica todo el día a una tarea simple,
y monótona, que lo automatiza y convierte en un servidor de la maquinaria.

4. La ciencia al servicio de la industria

La invención de estas intrincadas maquinarias no sólo trajo cambios en los
métodos de producción, sino que hizo que los sabios y laboratorios de las grandes
universidades prestaran su colaboración a la industria. Los más importantes
descubrimientos salieron de los centros científicos y se pusieron a disposición de
la industria.

En 1856, William Henry Perkin fabricó la primera anilina que marcó el comienzo de
la era de la química sintética. De esta tintura se derivan la aspirina, sacarina y el
ácido fénico. Con el correr de los años se idearon nuevos procedimientos para
obtener papel de pulpa de madera, y para producir seda artificial con las fibras de
madera.

5. Auge de los transportes

Lo más importante de la II Revolución Industrial fue, sin duda, el vuelco que
experimentaron los transportes y las comunicaciones.

A partir de 1860 se ve un auge en la construcción de los ferrocarriles. Los nuevos
avances, como el freno automático, la instalación de coches dormitorios y
comedores y la señalización automática, contribuyeron a que el ferrocarril llegara a
ser el primer y más importante medio de transporte. Con anterioridad a 1860, las
locomotoras no desplegaban gran velocidad, por lo que el recorrido de largas
distancias era tedioso y cansador. Sin embargo, con la utilización de las
locomotoras Diesel, la velocidad llegó a más de 100 kilómetros por hora y el
desplazamiento de una ciudad a otra o de un país a otro se convirtió en períodos
de atractivo descanso.

El automóvil

Aunque no se sabe a ciencia cierta quién fue el inventor del automóvil, se ha
podido determinar que Gottlieb Daimler y Charles Federic Benz idearon coches de
gasolina alrededor de 1880 y que, más tarde, el francés Levassor fue el primero
que aplicó a un automóvil el principio de combustión interna.

Paralelamente, Henry Ford fue quien impulsó la fabricación masiva del auto y
quien se propuso ponerlo al alcance de personas de más bajos recursos

 131

económicos. Con anterioridad, este medio de transporte era considerado
solamente como un "juguete para ricos".

El avión

A pesar de que el hombre, desde hace miles de año trató de elevarse al igual que
los pájaros, esta idea sólo se concretó en 1890. Más o menos en esa época, Otto
Lilienthal, Samuel Langley y otros comenzaron a hacer experimentos con
máquinas más pesadas que el aire. La obra de Langley la llevaron adelante los
hermanos Orville y Wilbur Wright, quienes, en 1903, realizaron el primer vuelo en
un avión impulsado por un motor. En 1910, Luis Bleriot cruzó el Canal de la
Mancha en un monoplano inventado por él y en 1911 otro francés, apellidado
Prier, voló sin etapas entre París y Londres. Alberto Santos Dumont, de
nacionalidad brasileña, es considerado el pionero en la construcción y vuelo de
naves aéreas con motor a gasolina.

Nuevos inventos

Entre las creaciones que destacan de la II Revolución Industrial está el teléfono,
aparato ideado por Graham Bell. Además, la telegrafía sin hilos fue otro de los
instrumentos que significó un notable desarrollo en las comunicaciones. Fue
inventado por Guillermo Marconi a partir de los experimentos de Heinrich Hertz y
de otros, relacionados con la transmisión de ondas electromagnéticas a través del
aire. El telégrafo, a su vez, allanó el camino de la radiotelefonía y de la televisión.
Esta última fue inventada por John Logie Baird en 1926.

Otro de los productos que nacieron en esta época fue la fotografía, creada en
1833 por Daguerre. En tanto, la máquina de coser es atribuida al mecánico
estadounidense Elías Howe, en 1845.

Inventos como el fonógrafo, cuyo primer ejemplar funcionó en 1878, corresponden
a una de las mil y más invenciones que registró durante años Edison.

Finalmente, la refrigeración fue obra del ingeniero francés Charles Albert Tellier,
quien en 1876 construyó una máquina que producía frío por compresión. Este fue
el origen de la cámara frigorífica, que en nuestro siglo comenzó a fabricarse
también para el uso familiar.

6. El capitalismo financiero

Junto con la aparición de la cadena de inventos mencionados, en el último tercio
del siglo XIX surge un nuevo periodo, catalogado como capitalismo financiero.
Este tuvo sus comienzos en Estados Unidos y luego se extendió a Inglaterra,
Francia y Alemania.

 132

Las grandes empresas industriales y comerciales representan la etapa financiera
de la evolución del capitalismo contemporáneo, cuyos rasgos más característicos
son:

Control de la industria por las inversiones bancarias

Formación de inmensos capitales

Separación entre la propiedad y la administración, a través de las sociedades por
acciones

El capitalismo se adaptó, así a las nuevas condiciones que aparecían a medida
que el progreso tecnológico avanzaba a un ritmo cada vez mayor.

Se apreciaron cambios en la agricultura, con el uso de los abonos y el empleo de
la maquinaria especializada para el cultivo de la tierra. Por sus elevados costos,
éstos obligaron a los agricultores a recurrir al crédito bancario. Los propietarios
medianos y pequeños debieron formar cooperativas para poder comprar los
elementos necesarios para el cultivo y para vender los productos de la tierra.

El comercio también aprovechó los cambios en los medios de transporte, los que
distribuían en gran escala la producción industrial y agrícola. Se formaron los
grandes almacenes, que ofrecían al público una enorme variedad de mercaderías.
La propaganda se encargó de fomentar el consumo masivo de los diferentes
productos.

Las relaciones comerciales se extendieron por todos los países y continentes y el
mundo se convirtió en un gran mercado. Los países europeos abolieron las
aduanas proteccionistas y se estableció el libre comercio, el que se practicó
durante 20 años hasta que, a fines del siglo XIX, una crisis económica provocada
por la baja del precio del trigo, obligó a los países continentales europeos a
restablecer el proteccionismo aduanero. Sólo Gran Bretaña se mantuvo ajena a
esta medida y fiel a su tradición librecambista.

Recomendaciones

Durante el periodo escolar del año 2011, habrá acompañamiento y apoyo por
parte del docente como complemento para el desarrollo de las actividades
propuestas, esto con previo acuerdo de fechas entre el estudiante y el profesor de
la asignatura.

 133

4.3 GRADO SEXTO FUNDAMENTACION TECNOLÓGICA:

Plan de nivelación y apoyo para los
estudiantes con dificultades

Guía Número 1

Asignatura Fundamentación Tecnológica

Docente (s) Responsable (s) Héctor Castillo

Nombre Estudiante Grado: Sexto

4. Objetivo

Apoyar al estudiante en la revisión de los temas desarrollados durante las rotaciones en el
año escolar 2011 para lograr superar las deficiencias que presenta en las diferentes
competencias en el campo de la informática.

5. Introducción

La presente guía de trabajo se ha diseñado con el fin de brindar soporte en el estudio y
revisión de los temas desarrollados durante la rotación por los talleres en el año lectivo
2011 a los estudiantes que no alcanzaron las competencias básicas, el desarrollo de los
talleres propuestos le permitirán un estudio de los contenidos y serán la base para
demostrar el alcance de las competencias de conocimiento y desempeño en el área de la
informática.

6. Instrucciones

Desarrollar y estudiar los talleres propuestos, apóyese en su cuaderno de fundamentación
tecnológica y el material entregado por el profesor durante la rotación en el año escolar.

El desarrollo de las actividades propuestas tendrá un 50% de la nota

La evaluación escrita tendrá un valor del 30%

El cuaderno tendrá un valor del 20%

El día programado para la evaluación escrita deberá presentar en forma bien organizada
cada una de las actividades propuestas en un folder y/o traer producto terminado de
acuerdo a las actividades propuestas por el docente.

Competencias de las unidades

 Conocer y describir un Sistema Informático.

 Manejar el Teclado adecuadamente.

 Conocer y operar las funciones básicas del Sistema Operativo.

 Conocer, identificar, manipular y aplicar las herramientas básicas del Procesador
de Texto Word 2007

Contenidos esenciales

 Concepto e historia de la Informática.

 Concepto y elementos de un sistema informático.

 Hardware y software

 134

 Partes básicas del computador personal.

 Reconocimiento del teclado

 Partes que conforman el teclado (consola, teclas, luces indicadoras, cable,
conector).

 Cuatro zonas del teclado: alfanumérica, de navegación, numérica, de funciones.

 Filas de teclas alfanuméricas (superior, dominante, base e inferior).Teclas
impresoras (letras, números, signos, etc. y las complementarias (mayúscula,
control, retroceso, etc).

 Distribución de los dedos y las manos en el teclado.Práctica en el teclado
utilizando un procesador de texto y software específico.

 SISTEMA OPERATIVO WINDOWS

 Entorno Windows: Ventanas, íconos, menús, cuadros de diálogo.

 Reconocimiento del escritorio: Los íconos, La barra de tareas, Botón de Inicio,
cerrar el sistema operativo

 Manejo de ventanas: Maximizar, minimizar, cerrar, mover y dimensionar
ventanas. Elementos.

 Menú: ejecución de programas y accesorios de Windows (Paint, calculadora,
block de notas, Word Pad

 Manejo del explorador de Windows: Gestión de archivos y carpetas(crear, copiar,
pegar, eliminar, renombrar, mover,)

 Buscar archivos y carpetas

 PROCESADOR DE TEXTO WORD

 Entorno de la aplicación

 Herramientas botón de Office (abrir, guardar, guardar como, enviar…)

 Herramientas para el formato de página (Menú inicio)

 Diseño de página (Márgenes)

 Inserción de diferentes objetos (Menú Insertar): imágenes prediseñadas, clipart y
autoformas.

 Elaboración de tablas básicas

 Presentación e impresión de trabajos.

Experiencias de Aprendizaje:

 Desarrolla con disciplina responsabilidad y colaboración las actividades
propuestas.

Recursos

 Consultas a través de internet; Wikipedia, Monografias.com

4.4 GRADO SEPTIMO FUNDAMENTACION TECNOLÓGICA: Por definir

 135

4.5 GRADO OCTAVO FUNDAMENTACION TECNOLÓGICA

Obedecen a los formatos establecidos por la institución para tal fin, teniendo en
cuenta los contenidos temáticos programados para el grado octavo, en
Fundamentación Tecnológica.

UNIDAD 1: SISTEMA OPERATIVO WINDOWS

1. Abrir el Panel de Control y realizar las siguientes actividades:

a) Configure en el equipo que está utilizando: El idioma, la fecha, la hora.

b) Instale un programa (el docente le proporciona el CD del programa que

ha de instalar).

c) Desinstalar el programa que antes instaló.

d) Ingrese en internet a Hotmail.com e inscriba su cuenta de usuario.

UNIDAD 2: MANTENIMIENTO DE PC

1. En el equipo que tiene para desarrollar los talleres realice las siguientes

actividades referentes a su mantenimiento:

a) Comprima los archivos que tiene en su carpeta.
b) Desfragmentación del disco duro.
c) Escanee el equipo con el Scandisk
d) Libere de espacio del disco duro
e) Elimine los Archivos temporales del disco duro..

2. Sobre Virus informáticos explique con sus palabras:

a) Clases de virus

b) ¿Cómo detectarlos?

c) ¿Cómo se limpian los DD, memorias USB de los virus?

d) Cuidados que se deben tener para evitar estos contagios.

UNIDAD 3: MECANOGRAFIA. (MANEJO DEL TECLADO)

Teniendo en cuenta que para trabajo ofimático es indispensable tener agilidad y
habilidad mecanográfica, realice las siguientes actividades:

a) Explique por lo menos tres de las normas básicas de ergonomía.
b) Explique las teclas que deben presionarse con cada dedo de ambas

manos.
c) De por lo menos 5 ejemplos de comandos rápidos del teclado que

comúnmente llamamos atajos.

 136

d) Digite adecuadamente el texto que se le entrega. (Debe hacerlo en
presencia del docente).

UNIDAD 4: PROCESADOR DE TEXTO WORD (AVANZADO)

De acuerdo a los temas y talleres desarrollados en clase, haga lo siguiente:

1. Explique por lo menos tres características del entorno de Microsoft Word.
2. Escriba un texto de una página y realice ejercicios de Copiar, pegar, cortar,

cambiar a cada párrafo de tipo de fuente, color y tamaño, ubicación de
texto, de igual manera alinear cada párrafo de diferente forma (izquierda,
derecha, centrado y justificado). Guarde como EJERCICIO 1.

3. Al ejercicio 1 insértele imágenes, coloque el título con la aplicación Word
Art. Guarde como EJERCICIO 2.

4. Al ejercicio 2 colóquele un fondo del color de su gusto y bordes a la página.
A cada párrafo dele un espaciado diferente. Guarde como EJERCICIO 3

5. Realice una carta utilizando herramientas como bloque de direcciones,
línea de saludo, despedida y firma.

6. Elabore una tabla con información del tema de su gusto, en la que se
distinga, filas, columnas, combinación de celdas, divisiones de celdas.

7. Invente un cuento corto que tenga tres finales diferentes, cada uno en
página aparte; haga un menú con los tres finales inserte los hipervínculos
de tal manera que el usuario pueda navegar por el cuento y los finales
deseados en el orden deseado.

8. Realice un solo trabajo con lo desarrollado en los numerales 1 a 6,
complemente con introducción, conclusiones, bibliografía. Con esto realice
la tabla de contenido automática.

UNIDAD Nº 5: INTRODUCCION A LA PROGRAMACION

Uno de los ejes programados para fundamentación tecnológica de la especialidad
es la programación que ayuda a desarrollar el pensamiento lógico, la creatividad,
a resolver problemas, asumir responsabilidades y tomar decisiones.
Una programación conlleva el desarrollo de diferentes pasos hasta lograr el
objetivo o proyecto propuesto.
Desarrolle las siguientes actividades:

1. Formule un problema, analícelo, precise resultados, identifique los datos
disponibles, establezca procesos y realice un logaritmo en pseudocódigo.

2. Una vez tenido el algoritmo realizar el respectivo diagrama de flujo teniendo
en cuenta las normas para elaborarlo y la simbología necesaria.

3. Haciendo uso de las herramientas del lenguaje de programación Scratch
realice una actividad en la que demuestre su creatividad, conocimiento del
programa y la lógica de programación.

 137

UNIDAD Nº 6: DESARROLLO MULTIMEDIAL I (POWERPOINT)

1. Realice una presentación con un tema de una de la materia que más le
guste, obtenga la información necesaria, imágenes, cuadros, fondos, de
ser posible, videos, el sonido que le ha de colocar.

2. Realice con esa información, la presentación interactiva (con hipervínculos),
colóquele efectos de animación, de transición.

3. Realice la presentación del trabajo con la debida sustentación.

UNIDAD Nº 7: DESARROLLO DE COMPETENCIAS PARA EL MANEJO DE
INFORMACIÓN (CMI) I

I. Teniendo en cuenta sus conocimientos sobre Internet, responda a las
siguientes preguntas:

1. Qué es el Internet?
2. Cómo se conecta a Internet.
3. Nombre por lo menos tres programas navegadores.
4. Qué es un motor de búsqueda y para qué sirve?
5. Qué es una página Web?
6. Qué significa www?
7. En qué consisten las direcciones electrónicas?
8. Nombre tres subdominios de organización y tres de país con su respectiva

explicación.
9. Ingrese a Internet, y en Hotmail

II. Es importante tener conocimiento de las normas para la presentación de

trabajos escritos.

Realice en hojas bloc tamaño carta un trabajo de por los menos 2
subtemas de la misma temática que usted escoja, aplique las normas
ICONTEC que rigen para presentar un trabajo escrito.

4.6 GRADO NOVENO FUNDAMENTACION TECNOLÓGICA: Por definir

4.7 GRADO DECIMO FUNDAMENTACION TECNOLÓGICA: Por definir
4.8 GRADO ONCE FUNDAMENTACION TECNOLÓGICA: Por definir

 138

5. PLANES DE NIVELACIÓN Y APOYO PARA ESTUDIANTES CON
DISCAPACIDAD

Se tendrán en cuenta los siguientes criterios:

EVALUACIÓN DIFERENCIADA: En la evaluación diferenciada se debe distinguir
entre cuatro fenómenos muy diversos:

a) evaluar a niños o jóvenes con discapacidad física o mental (ceguera, sordera,
mudez, paraplejia, trastornos motores, síndrome de Down, retraso o deficiencia
mental, autismo, psicosis, afasia, etc.).

b) evaluar a niños o jóvenes con dificultades de aprendizaje variadas (déficit
atencional, hiperactividad, inmadurez neurocognitiva, etc.)

c) evaluar a niños o jóvenes con impedimentos o limitaciones físicas o mentales
temporales (fracturas, depresión, estrés, estados medicamentosos, etc.)

Se recurrirá a recursos pedagógicos tales como:

 Modificar los tiempos previstos para el cumplimiento de los logros propuestos.

 Realizar adaptaciones curriculares, esto es, modificar o readecuar los objetivos y/o
contenidos; priorizar ciertos logros o contenidos, o bien proponer, a quienes lo
requieran, actividades pedagógicas alternativas.

Las diferentes alternativas deben ser evaluadas y sopesadas tomando en
consideración las características de cada caso en particular.

Para apoyar a los educandos que tengan limitaciones o dificultades en sus
estudios, se diseñará e implementará como estrategia los “Planes especiales de
apoyo”.

En caso de existir estudiantes que no alcancen los logros propuestos en primera
instancia, se realizarán actividades de recuperación inmediatamente se detecte la
dificultad.

Para esto se plantea el siguiente plan de trabajo

 Diseño talleres específicos para que los estudiantes desarrollen el aula de
informática durante las clases o en otros espacios donde tengan oportunidad.

 Desarrollo de guías de trabajo con la asesoría del docente
 Seguimiento a los compromisos adquiridos por el estudiante
 Prácticas de ejercicios extraclase.

http://otrasnecesidadeseducativas.blogspot.com/2007/11/evaluaciones-diferenciadas.html

 139

 Taller práctico individual
 Asesoría individual de trabajo por parte del docente
 Seguimiento a compromisos adquiridos
 Trabajo dirigido
 Consulta
 Reestudio
 Retroalimentación
 Desaprendizaje
 Proceso Psicopedagógico
 Asesoría para el desarrollo de proyectos
 Socialización de trabajos y sustentación de proyectos

 140

6. PLANES DE PROMOCION ANTICIPADA PARA ESTUDIANTES
EXCEPCIONALES

Los estudiantes que demuestren actitudes positivas y niveles superiores para
asumir conocimientos en determinada asignatura de la especialidad de
informática serán tenidos en cuenta por los profesores del área; de la siguiente
manera:

 Serán nombrados monitores de área como apoyo de trabajo sus demás
compañeros.

 Se realizará un apoyo continúo que lo motive a la investigación de temática
nueva.

 Los trabajos que realice serán expuestos y exaltados dentro de la institución y
externamente.

 Su valoración será excelente.

Para los casos de los educandos que hayan enaltecido el nombre del colegio con
desempeños excepcionalmente altos se realizarán actividades especiales de
motivación, o promoción anticipada, así:

MOTIVACION: Para los estudiantes cuya valoración en la obtención de logros sea
5.0.

1. Se programarán actividades de profundización, tales como: proyectos,
investigaciones, tareas especiales, monitorias, etc. (actividades de
profundización).

2. Reconocimiento en el aula por los méritos del estudiante.

3. Reconocimiento público en actos de comunidad o a través de los medios de
comunicación del colegio.

4. Designación para que represente a la Institución en eventos académicos propios
de la especialidad.

5. Obtención de premios: medallas, menciones, diplomas, placas, escudos y otros,
previa solicitud motivada y aprobada por el Consejo Directivo de acuerdo con los
criterios del Consejo Académico y del Comité de Convivencia.

 141

VI. ORGANIZACIÓN DEL ÁREA

1. ÁREA INTEGRADA

La especialidad se integra en algunos de sus componentes con áreas como la
matemática y estadística, español, inglés, dibujo técnico, electricidad en forma
directa. Con otras áreas se integra de manera indirecta aportando sus
conocimientos o recibiendo de ellas.

El área de Tecnología e informática se encuentra encaminada a formar en los
estudiantes el manejo de la voluntad bajo un clima de libertad responsable; con el
apoyo de las nuevas tecnologías de la información y la comunicación, integrando
las diferentes áreas del conocimiento mediante la elaboración de proyectos
interdisciplinarios y transdiciplinarios que buscan mejorar el aprendizaje de los
temas principales del currículo en estas áreas, fortaleciendo la cultura de la
investigación y permitiendo que sea una herramienta fundamental para el
aprendizaje, la creatividad, el avance científico, tecnológico y cultural a través de
la interacción participativa en el desarrollo humano y la sociedad del
conocimiento.

La utilización del computador y otros medios favorece el desempeño en todos los
campos del conocimiento, que a su vez sirven de apoyo a las demás
especialidades de la institución y otras áreas obligatorias, como el procesador de
texto que favorece la sistematización de información tipo texto en la presentación
de trabajos. PowerPoint dinamiza con recursos de animación y sonido la
información sin importar el tipo de contenido, las presentaciones se integran a los
proyectos que se realicen en las diferentes áreas, como forma de mostrar y
comunicar los resultados; Autocad y otro tipo de software permiten la elaboración
de planos y diseños utilizados en dibujo técnico. El uso de animaciones en tres
dimensiones facilita el diseño y la recreación de objetos mecánicos, artísticos que
simulen una realidad; los lenguajes de programación se efectúan utilizando léxico
del inglés; el manejo de una hoja electrónica desarrolla capacidades y habilidades
en el desempeño matemático, estadístico y facilita el proceso de sistematización
de datos.

Otro recurso importante es la utilización de Internet, como acceso a una enorme
fuente de información y como posibilitador de comunicación. En todos los
proyectos, los estudiantes deben aplicar sus Competencias para el Manejo de la
Información (CMI) y apoyarse en las herramientas de Aprendizaje Visual para
clarificar conceptos e ideas.
Además la aplicación de la ofimática está en cualquier ámbito del sector comercial
y empresarial.

 142

Los diferentes software de diseño gráfico ofrecidos por la especialidad brindan
todas las herramientas necesarias para trabajar en empresas dedicadas a la
publicidad y en general en los medios de comunicación audiovisual.

El diseño y desarrollo de diferentes software (Diseño de páginas Web, software
educativo, aplicaciones multimediales, gestión de bases de datos, entre otros) le
permiten participar en proyectos que dan solución a necesidades informáticas de
las instituciones o empresas.

El mantenimiento preventivo de equipos le brinda la posibilidad de desempeñarse
como técnico en diferentes talleres afines a esta actividad.

2. AREA DESARROLLADA POR ASIGNATURA Y GRADOS

La distribución de de áreas, asignaturas y componentes por grados, en la
especialidad de Informática se relaciona en el siguiente cuadro

 143

GRADO

AREA ASIGNATURA EJE TEMÁTICO

1º

Tecnología e
Informática

Informática

Informática básica

2º Informática

3º Informática

4º Informática

5º Informática

6º Informática

6º

Tecnología e
Informática

Fundamentación
Tecnológica
(Exploración
vocacional)

Informática básica
Ofimática
Programación
Multimedia
Mantenimiento
Investigación

7º

8º

Tecnología e
Informática

Fundamentación
Tecnológica

Diseño Aplicado Diseño gráfico

9º
Tecnología e
Informática

Fundamentación
Tecnológica

Ofimática
Programación
Multimedia
Mantenimiento
Investigación

Diseño Aplicado Diseño gráfico

10º

Tecnología e
Informática

Fundamentación
Tecnológica

Ofimática
Programación
Multimedia
Mantenimiento
Investigación

Diseño Aplicado Diseño gráfico

11º
Tecnología e
Informática

Fundamentación
Tecnológica

Ofimática
Programación
Multimedia
Mantenimiento
Investigación

Diseño Aplicado

 144

3. ASIGNATURAS OPTATIVAS

Ninguna

4. PROYECTOS PEDAGOGICOS INSTITUCIONALES RELACIONADOS CON

EL ÁREA:

Proyecto de seguimiento a egresados, se especifica en el anexo 2.

5. PROYECTOS DE AULA

Implementación de la biblioteca multimedia, se especifica en el anexo 3

6. ARTICULACIÓN DE LAS COMPETENCIAS BÁSICAS DEL ÁREA:

Los planteamientos actualmente establecidos por el Ministerio de Educación
Nacional para hacer de la enseñanza de las ciencias un espacio para que los
estudiantes usen sus ideas y construyan diferentes propuestas a los problemas de
la vida han generado una nueva conceptualización sobre la evaluación que apunta
a cumplir con esta necesidad lo que ha hecho que se entienda el aprendizaje
como una actividad de resolución de problemas en los cuales es necesario tener
competencias en el saber, saber ser, saber hacer y saber convivir, es decir, en

lo conceptual, actitudinal y procedimental. Estos elementos son procesos lentos de
aprendizaje que solo pueden ser consolidados incluso a lo largo de años por lo
que la evaluación tradicional basada en objetivos finalistas ha venido siendo
complementada con los indicadores de logros que apuntan a unificar diferentes
grados de mejoramiento en la consolidación de las competencias.
En miras a alcanzar estos objetivos, la especialidad de Informática ha definido las
siguientes competencias que contribuyen a la formación del estudiante, teniendo
en cuenta el área de énfasis elegida por la institución: Ofimática, programación y
el diagnóstico.

COMPETENCIAS BÁSICAS

Las competencias básicas en informática tienen que ver con las habilidades para
buscar, obtener, procesar y comunicar la información y transformarla en
conocimiento. Incluyen aspectos diferentes que van desde el acceso y selección
de la información hasta el uso y la transformación de ésta en distintos soportes,
incluyendo las tecnologías de la información y la comunicación como un elemento
esencial para informarse y comunicarse.
Se han definido las competencias básicas del área de Tecnología e Informática,
que mucho tienen que ver con las competencias de otras áreas, para alcanzar así
unas competencias básicas institucionales. Desde este punto de vista se ha

 145

alcanzado una transversalidad entre las asignaturas de informática, español,
inglés y ciencias de la siguiente forma:

 Razonamiento lógico: Al hablar de razonamiento se puede afirmar que es

pensar y exponer razones acerca de alguna situación por resolver; al agregar
la palabra lógica es la ciencia del raciocinio y como ciencia tiene sus propias
leyes./

 Solución de Problemas: Existe un problema cuando el objetivo que se trata

de alcanzar no puede lograrse directamente con los elementos de que dispone
la persona. Por tanto, la solución reclama una creación nueva. Si se dispone
ya de las respuestas o de un proceso lógico preestablecido, más bien se
podría decir que se ha utilizado un hábito.
Pero, además, ante problemas auténticos, es frecuente que la solución no
logre alcanzarse directamente o mediante un proceso lógico ya preestablecido.
A veces, para llegar al objetivo es necesario, por ejemplo, ir en dirección
contraria.

 Competencia para el Manejo de la Información (CMI) que permita afrontar la

búsqueda, evaluación, organización y uso de la información proveniente de
fuentes muy variadas pero ricas en contenido.

 Competencia para valorar el trabajo en informática: involucra todas las

acciones de tipo interpretativo, argumentativo y propósito orientadas a la toma
de posición respecto a las actividades asociadas al trabajo en informática.

 Competencia de socialización o transversal: Esta competencia tiene que

ver con el proceso de socialización del estudiante, es decir es inherente al
desempeño social. Esta competencia contribuye:

– Formar una ciudadanía segura de sí, con un alto nivel de autoestima,

preparada para la búsqueda de desafíos.
– Adquirir habilidades para trabajar en equipo.
– Desarrollar habilidades para negociar, saber escuchar, y comunicarse con

las demás personas.
– Ser capaz de asumir y liderar ideas para transformar y/o mejorar el

entorno.
– Adquirir capacidad de coordinar intenciones y consecuencias.
– Tener capacidad de ponerse en el lugar del otro, entender su perspectiva

sobre una situación.
– Desarrollar un nivel de desarrollo de la autonomía, de forma que actúe

siguiendo criterios o razones en lo que cree y puede defender. Esta
competencia se evalúa desde situaciones de la vida cotidiana.

 146

7. ARTICULACIÓN DE LAS COMPETENCIAS LABORALES GENERALES Y

ESPECIFICAS AL ÁREA

7.1 COMPETENCIAS LABORALES GENERALES

 Competencia en pensamiento tecnológico: manifestada a través de la

creatividad, capacidad de búsqueda, procesamiento, categorización e
interpretación de la información y el desarrollo de las lógicas. Los estudiantes a
través del mundo de la informática deben:

– procesar internamente todos los pasos o etapas de los niveles para adquirir

la capacidad de resolver y producir objetos tecnológicos mediante la técnica
de información y la utilización de programas que le permitan desarrollar sus
proyectos de diseño gráfico.

– Los estudiantes en su fase preliminar entran a un ambiente de relación
ejecutando los niveles de observación descripción, comprobación,
clasificación, relación, conceptualización. Cuando su avance es progresivo y
puntual realiza planteamientos y solución de problemas, formación de
hipótesis, experimentación y en última escala la producción de objetos
tecnológicos.

 Técnica: dominio de procesos, maquinas y sistemas. En esta competencia los
estudiantes tienen un alto grado de análisis, su enfoque está dedicado a la
forma de utilizar los métodos y estrategias para resolver dudas, situaciones o
problemas sistémicos.

– Desarrollar habilidades y destrezas que permiten analizar lógica, crítica y

objetivamente los problemas del contexto cotidiano, para que la tecnología

se convierta en una herramienta para fortalecer los procesos de

aprendizaje.

– Adquirir conocimientos teóricos-prácticos para que puedan expandir su

creatividad en el desempeño laboral mediante un nivel competitivo.

 Competencia en investigación tecnológica, manifestada en la manera

como el individuo enfrenta los problemas, la interpretación de la información,
la facilidad o dificultad de comunicación, posibilidades de trabajo en equipo,
habilidades para dar ideas como respuestas satisfactorias a los problemas, etc;
son factores que deciden las posibilidades de éxito en la solución de
problemas:

– Descubrir, definir y delimitar problemas

 147

– Diseñar soluciones técnicas
– Utilizar la tecnología en las soluciones.
– Efectuar consultas en una enciclopedia digital.
– Realizar consultas básicas en Internet para localizar información relacionada

con un tema planteado en clase.
– Manejar racionalmente la tecnología fomentando el espíritu de investigación

y su capacidad de competencia en el manejo de tecnologías de información

y comunicación.

 Comunicativa.

– Utilizar lenguaje técnico
– Adquirir habilidades en la comprensión y asimilación de los términos

genéricos utilizados en el campo de la informática (cultura informática) que
les servirá para desenvolverse con propiedad en el campo laboral.

– Continuar con el proceso de auto - aprendizaje.
– Adquirir capacidad para comunicarse en términos informáticos de manera

que sus ideas sean captadas en otras disciplinas.

 Laboral: Planeación, formación para el trabajo en equipo, solución de

problemas, ética y valores agregados.

A través de los procesos anteriores, los estudiantes deben estar en capacidad
de desempeñarse como auxiliar en el campo laboral con criterios propios en la
administración del tiempo, la toma de decisiones la cual está reflejada en el
resultado de las acciones que se ejecutan en una actividad.

Debe estar preparado para solucionar creativamente problemas o conflictos que
se le presenten en su entorno laboral mediante una buena organización en la
cual debe incluir resultados a corto y largo plazo teniendo en cuenta los
recursos disponibles.

El estudiante de la especialidad de Informática de la I.E.M.T.I. es una persona
con capacidad de liderazgo, autoformación y espíritu empresarial que está en
condiciones de incursionar con éxito en el mercado laboral por las siguientes
competencias:

– Aplicar los conocimientos informáticos
– Identificar, transformar e innovar procedimientos para la solución de

problemas.
– Usar adecuadamente las herramientas informáticas
– Crear, adaptar, apropiar, manejar y transferir tecnologías
– Elaborar modelos tecnológicos

 148

– Tener capacidad de organización y planificación.
– Tener capacidad para crear empresas o unidades de negocio
– Tener capacidad para diseñar planes para crear empresas o unidades de

negocio
– Ser capaz de conseguir recursos
– Tener capacidad para asumir el riesgo
– Poseer habilidad para el Mercadeo y las ventas
– Desarrollar habilidad para trabajar y aprender de forma autónoma
– Desarrollar capacidad de adaptación a nuevas situaciones
– Ser capaz de aplicar los conocimientos en la práctica
– Desarrollar creatividad e innovación
– Utilizar adecuadamente las nuevas tecnologías.
– Diseñar soluciones técnicas a los diferentes problemas identificados.
– Ser capaz de exponer, sustentar y defender sus proyectos.
– Desarrollar la capacidad de análisis y síntesis.
– Adquirir la capacidad de gestión de la información.
– Resolver problemas que se identifiquen.
– Trabajar en equipo
– Tener capacidad y destreza de comunicación
 Razonamiento crítico
 Capacidad de aplicar los conocimientos a la práctica
 Toma de decisiones

7.2 COMPETENCIAS LABORALES ESPECÍFICAS

Competencia técnica manifestada en el manejo de herramientas informáticas
básicas:

 Utilizar el computador y sus programas básicos

 Métodos y técnicas básicas para el diseño de software.

 Operación adecuada del computador.

 Manejo de procesos tecnológicos básicos.

 Manejar lenguajes de programación que le permite elaborar programas

sencillos para atender los requerimientos de diseño de un sistema de

información.

 Conocer de bases de datos, el lenguaje estructurado de consulta y la
administración.

Competencia de comunicación tecnológica: manifestada en utilización
de:

 Lenguaje técnico.

 Herramientas informáticas y tecnológicas para la comunicación.

 149

 Redes de información y comunicación.

 Explicar conceptos básicos de Internet (servicios, conexión, navegadores, motor
de búsqueda, formatos multimedia, etc).

 Nombrar los principales programas utilizados para navegar en Internet

 Navegar en por lo menos tres sitios Web diferentes, demostrar que utiliza
apropiadamente las funciones básicas del navegador de Internet para visualizar
páginas Web.

Cognitivas (saber):

 Nombrar las partes del computador y explicar sus funciones.
 Explicar las funciones que cumplen los periféricos básicos como la impresora y

el escáner.
 Demostrar que conoce el teclado y la distribución de las teclas al digitarlos-
 Utilizar con propiedad el Ratón (Mouse) para seleccionar opciones.
 Demostrar que maneja con propiedad los recursos gráficos importar dibujos,

herramientas gráficas, ordenes básicas, botones y transiciones.
 Nombrar las órdenes y comandos que se utilizan para programar la tortuga, sin

ayuda de referencias,
 Sustentar oralmente y con propiedad, una presentación realizada.
 Explicar en sus propias palabras las partes del teclado y las zonas de teclas de

este.
 Describir algunas limitaciones de adquirir técnicas inadecuadas de digitación.
 Nombrar al menos cinco ventajas de poseer una buena técnica de digitación.

 Mediante la realización de ejercicios de digitación, demostrar que comprende y
utiliza las técnicas apropiadas de digitación.

 Nombrar y explicar la importancia de adquirir al menos cinco de las prácticas
adecuadas que permiten mejorar el desempeño con el computador (postura del
cuerpo y de las manos sobre el teclado, altura del teclado, posición correcta de
los dedos sobre el teclado, etc).

 Nombrar al menos dos problemas de salud que se pueden generar con
prácticas inadecuadas en el uso del teclado.

 Explicar la función que cumplen ciertos periféricos avanzados que se pueden
conectar a un computador, tales como cámaras de video y de fotografía,
digitales.

 Dado el tema del uso de las TIC en la vida cotidiana, discutir activamente con
sus compañeros sobre ventajas y desventajas que esta ofrece. Redactar un
documento breve que refleje sus propias conclusiones.

 Describir brevemente, y en sus propias palabras, las cuatro operaciones
mentales que intervienen en la solución de problemas matemáticos.

 Dado un problema de la vida cotidiana (como hacer un jugo de fruta), construir
un algoritmo

 Describir brevemente, el entorno de trabajo que ofrece Scrach.

 150

 Dada una situación del mundo real, enunciar (formular) un problema que tenga
todos los elementos (resultado esperado, datos disponibles, restricciones y
procesos necesarios) y explicar por qué es un problema.

 Conocer la terminología informática.

 Conocer los conceptos, estructuras y mecanismos de los sistemas operativos.

 Conocier los mecanismos de gestión de la memoria virtual, y del sistema de
entrada/salida.

 Conocer los conceptos de proceso, planificación del procesador, concurrencia;
que son centrales para los sistemas operativos modernos.

 Conocer sobre sistemas de información, informática aplicada a la empresa,
Internet, correo electrónico.

 Distinguir los elementos involucrados en los sistemas informáticos así como se
las interfases de comunicación entre ellos.

 Comprender las sentencias básicas de un lenguaje de programación

 Conocer las funcionalidades de las distintas aplicaciones de software.

Actitudinales (saber ser):

 Obtención de actitud crítica acerca de las posibilidades que ofrecen las
tecnologías de la información como herramientas de gestión empresarial.

 Desarrollar una mentalidad creativa

 Participar activamente en el desarrollo de los temas, talleres, etc.

 Cooperar con los compañeros en el desarrollo de los talleres y demás
actividades que lleven a cabo.

 Adquirir responsabilidad como persona y como estudiante de la
especialidad de Informática.

 Adquirir la capacidad de aprendizaje autónomo.

 Realizar trabajos en equipo.

 Evaluar sus trabajos y los de otros compañeros y compañeras.

 Tener capacidad condiciones para toma de decisiones

 Emprender actividades productivas

 Hacer uso adecuado de las herramientas que brindan las tecnologías de la

informática y la comunicación y motivar su utilización en las diferentes

áreas de estudio.

 Valorar las posibilidades de integración, solidaridad, convivencia y

cooperación en las diferentes actividades propuestas desde el área de

tecnología e informática, donde prime el valor de las personas como eje

central de los procesos de aprendizaje.

 Posibilitar espacios de crecimiento y reflexión personal en sus procesos

individuales de autonomía y búsqueda permanente de estrategias para

convertirse en seres humanos integrales.

 151

 Opinar acerca del uso responsable de la tecnología de la información y

predecir las consecuencias personales de un uso inapropiado.

Procedimentales/instrumentales (saber hacer):

 Leer y comprender textos con terminología informática.

 Conocer la estructura y funcionamiento de un ordenador.

 Buscar, interpretar, seleccionar y generar información técnica.

 Desarrollar recursos propios de autoaprendizaje.

 Redactar informes sobre trabajos realizados, utilizando los lenguajes propios
de la Informática (matemático, gráfico.).

 Utilizar el sistema operativo Windows.

 Conocer y utilizar las herramientas software.

 Configurar básicamente un sistema operativo.

 Manejar un procesador de texto.

 Utilizar una hoja de cálculo.

 Analizar un problema empresarial y elaborar modelos para su resolución,
basados en la hoja de cálculo.

 Usar las herramientas de comunicación por Internet.

 Generar y utilizar bases de datos simples.

 Utilizar los lenguajes de programación estructurada en un nivel básico en el
diseño de programas computacionales como respuesta a necesidades
informáticas.

 Realizar mantenimiento preventivo y correctivo de equipos computacionales.

 Diseñar y elaborar Proyectos educativos multimediales.

8. ARTICULACIÓN DE LAS COMPETENCIAS CIUDADANAS AL ÁREA

La clase de informática es, en cierta forma, diferente a las demás. Generalmente
se lleva a cabo en un aula dotada con unos recursos que no se encuentran en las
demás aulas. El ambiente de aprendizaje que se puede generar cuando se tienen
disponibles estas herramientas tiene características especiales que pueden ser
aprovechadas en pro de la formación ciudadana.

Algunas de estas características se presentan a continuación, pero es importante
aclarar que tanto docentes como estudiantes, con el apoyo institucional, son
responsables de que éstas se lleven a cabo.

Las TICs permiten que los estudiantes puedan desarrollar productos diversos
como textos, dibujos, presentaciones, sitios Web, gráficos, bases de datos, entre
muchos otros, mediante los cuales expresen sus ideas y su comprensión sobre
distintos temas. Además de lo anterior, las TICs estimulan a los estudiantes a

 152

expresar y publicar sus propias ideas, y no sólo a ser receptores sino productores
de información y conocimientos.

Por otra parte, el ambiente puede contemplar temáticas cercanas al contexto real
del estudiante y girar en torno a su solución. En el caso específico de la formación
ciudadana, las temáticas pueden estar relacionadas con la ética, la democracia,
problemas morales, problemas sociales y políticos entre otros.

Los estudiantes desarrollan su propio trabajo en clase, con mayor grado de
autonomía, con el fin de construir algún producto, pero requieren de la ayuda,
cooperación y colaboración de sus compañeros para llevarlos a cabo, para
mejorarlos o para que se haga uso de ellos.

Hay múltiples conocimientos que se relacionan con el manejo ético de las TICs y
que los estudiantes deben comprender para poderlos llevar a la acción. Por
ejemplo, los estudiantes deben comprender cuáles son las formas adecuadas de
hacer uso de las herramientas de manera que no se cause daño a otros y ser
capaces de tener estos comportamientos cotidianamente.

El acceso a información sobre problemas sociales del país puede ser aprovechado
para desarrollar la empatía. También se debe fomentar el desarrollo del
pensamiento crítico frente a necesidades y problemas que han surgido debido al
auge que tienen las TICs como la exclusión y la brecha digital.

La creación de normas puede, por no decir debe, ser un trabajo participativo que
conduzca desde el diseño de estrategias institucionales de acceso a los recursos
hasta el acuerdo de normas de trabajo de un curso en la sala de computadores,
pasando por normas para cuidar los equipos y mantenerlos disponibles en todo
momento o para permitir el acceso de padres y de la comunidad para que puedan
hacer uso de los recursos, entre otras. Al crear las normas hay que contemplar la
necesidad de no ser excluyentes pero tener identificadas las prioridades
institucionales. (Tomado de Competencias ciudadanas de los estándares al aula).

De acuerdo a lo anterior el estudiante de la especialidad de informática, debe
desarrollar las siguientes competencias ciudadanas:

 Manejo de conflictos en forma pacífica con posiciones argumentadas
buscando siempre promover intereses colectivos.

 Defensa de los derechos humanos y cumplimiento de deberes como
ciudadano y miembro de una comunidad o grupo.

 Reflexión crítica frente a su comportamiento y el de los demás.

 Participación activa no sólo en la institución educativa, sino en la esfera
pública y en las organizaciones a las que se vincule

 Cuidar los bienes ajenos que le sean encomendados

 153

 Participar activamente y generar sentido de pertenencia con su organización.

 Formarse como ciudadanos participativos, tolerantes, solidarios y con capacidad
para utilizar el conocimiento científico y tecnológico para el desarrollo sostenido
y sostenible del país.

 Asumir un rol de liderazgo con excelencia y servicio, que puedan interactuar con
las nuevas tecnologías y el progreso con criterios sanos y perdurables para
tomar decisiones importantes.

 Conocer y cumplir con las normas que rigen el funcionamiento de la Institución
Educativa Municipal Técnico Industrial

 Manifestar actitudes positivas de buen comportamiento, respeto,
compañerismo, honradez y cuidado con los bienes propios de la institución, los
cuales se encuentran disponibles para su uso.

 Comprendan algunos comportamientos considerados como no éticos en
Internet.

 Tomen decisiones morales cuando hagan uso de las TIC´s.

 Buscar información sobre problemas sociales y el papel que pueden jugar en
ellos las TIC´s. Serán capaces de hacer análisis crítico de las situaciones y de
la información encontrada (cognitiva), y llevar a cabo discusiones con
argumentos en las que los grupos miren con claridad la realidad de nuestro
entorno social.

 Concientizar al estudiante del peligro existente en nuestra ciudad por la
actividad existente del volcán Galeras y la toma de algunas medidas
preventivas que nos ayudarían a solucionar los problemas presentados ante
una eventual erupción del mismo.

 154

VII. DOSIFICACION DEL TIEMPO

La intensidad horaria del área y sus asignaturas se estipula en el siguiente cuadro.

GRADO

AREA

ASIGNATURA

INTENSIDAD
HORARIA
SEMANAL
(Períodos)

Nº
SEMANAS

TIEMPO
TOTAL
(ANUAL)

1º Informática 1 40 40

2º Informática 1 40 40

3º Informática 1 40 40

4º Informática 1 40 40

5º Informática 1 40 40

6º Informática

Tecnología e
Informática

1 40 40

Fundamentación
Tecnológica

4 40 160

7º Informática
Fundamentación
Tecnológica

4 40 160

8º Informática

Fundamentación
Tecnológica

6 40 240

Diseño Aplicado 3 40 120

9º Informática

Fundamentación
Tecnológica

6 40 240

Diseño Aplicado 3 40 120

10º Informática

Fundamentación
Tecnológica

8 40 320

Diseño Aplicado 3 40 120

11º Informática

Fundamentación
Tecnológica

8 40 320

Diseño Aplicado 3 40 320

La intensidad horaria para cada unidad o eje temático se discrimina en la
programación de asignaturas.

 155

VIII. BIBLIOGRAFÍA

 Andel, J. (1997): Tendencias en educación en la sociedad de las
tecnologías de la información. EDUTEC.

 Revista Electrónica de Tecnología Educativa, no.7
[www.ulb.es/depart/gte/revelec7.html]

 Martínez, F. (1999): ¿A dónde van los medios. En Cabero, J. (Coord):
Medios audiovisuales y nuevas tecnologías para el Siglo XXI. Diego Marín
Ed. Murcia.

 Morín, J.: Seurat, R (1998): Gestión de los Recursos Tecnológicos.
CONEC, Madrid.

 Salinas, J. (1997); Nuevos ambientes de aprendizaje para una sociedad de
la información.

 BRACHO, Felipe. Revista Futuro inteligente. El hilo de la modernidad.
Notas sobre informática en Máximo. Santa Fé de Bogotá. AGP 5

 FORERO Sossa, William. Informática al día. Universidad Antonio Nariño

 MEN. Documento en Tecnología propuesta para la educación básica. 1994

 MEN. Documento borrador Lineamientos Ärea de Tecnología e Informática.
2.001

 MEN. Al tablero. Competencias laborales. 2.004

 SÁNCHEZ B Héctor G. Las nuevas Tecnologías de la Información y la
Comunicación en la Educación. Documento de trabajo

 SENA. Competencias laborales. Presentación.

 Memorias "Tercer Congreso Iberoamericano de Informática educativa:
Nuevas Tecnologías de Información y Comunicación en la Educación para
el Tercer Milenio". RIBIE. 1996.

 Galvis Panqueva, Alvaro H. Mejoramiento Educativo Apoyado con
Informática: Enfoque Estratégico. Informática Educativa, Vol. 7, No. 1,pp.
49-91, 1994 (Proyecto SIIE, Universidad de los Andes, Santafé de Bogotá,
Colombia).

 156

 Domingo, J. (2000). La utilización educativa de la informática. En J. Cabero
(Comp.), Nuevas tecnologías aplicadas a la educación. (pp. 111-136).
Madrid: Editorial Síntesis.

 Estándares Curriculares. Ministerio de Educación Nacional

 Lineamientos curriculares del área de Tecnología e Informática. Ministerio
de Educación.

 Indicadores de logro Curricular. Resolución 1246 de 1996. Ministerio de
Educación.

 Decreto 080 de 1974.

 Constitución Política de Colombia de 1991.

 Ley General de Educación 115/94

 Decreto 1860 de 1994

 Resolución Nº 2343 de 1996

 Ley 749 de 2000

 Decreto 0230 de 2002

 Ley 789 de 2002

 Decreto 2585 de 2003

 Plan Decenal de Educación (1995 - 2005)

 Decreto 1290 de 2009

 Basalla, G. (1991), La evolución de la tecnología. Barcelona : Editorial
Critica.

 De Gortari, E. (1979), Indagación crítica de la ciencia y la tecnología.
Buenos.

 Americans: a Rationale and structure for the study of technology.

 Washington D.C., ITEA. http://www.iteaconnect.org/

http://www.iteaconnect.org/

 157

 International Technology Education Association (2000), Standards for
technological literacy: content for the study of Technology, technology for all
Americans. Washington D.C., ITEA http://www.iteaconnect.org/

 International Technology Education Association (2003), Advancing
Excellence in technological literacy: student assessment, professional
development, and program standards. Washington D.C., ITEA.
http://www.iteaconnect.org/

 Learning Development Institute (2005). Hacia el desarrollo de la mente
científica.

 (BtSM). En : Memorias del Coloquio Internacional para el Desarrollo de la
Mente Científica. Holanda : UNESCO. http://learndev.org.

 Lind, Agneta. (2005). Literacy : On – line consultation. Education for All
Global Monitoring Report for 2006.

 Martínez, E., Albornoz, M. (eds.) (1998), Indicadores de ciencia y
tecnología:

 Estado del arte y perspectivas. Caracas: Editorial Nueva Sociedad.

 Ministerio de Educación Nacional (1996), Educación en tecnología :
propuesta para la educación básica. Serie Documentos de Trabajo. Bogotá
: MEN.

 Ministerio de Educación Nacional (2004), Formar en ciencias : el desafío.

 http://www.eduteka.org/

 http://cnets.iste.org/

 http://learndev.org

 http://www.iteaconnect.org/

 http://www.somece.org.mx/

 http://cnets.iste.org/

 http://www.eduteka.org/tema_mes.php3?TemaID=0008 . La importancia de
un modelo para CMI.

 http://www.eduteka.org/EstudiantesActivos.php3. Los Estándares
Intelectuales Universales.

 www.mineducación.gov.co

 http://www.colombiaaprende.edu.co

http://www.iteaconnect.org/
http://www.iteaconnect.org/
http://learndev.org/
http://www.eduteka.org/EstudiantesActivos.php3
http://www.mineducaci�n.gov.co/
http://www.colombiaaprende.edu.co/

 158

ANEXO 1. REFERENTES

1. REFERENTE TELEOLÓGICO

1.1 FINES DE LA EDUCACIÓN

 El pleno desarrollo de la personalidad sin más limitaciones que las que le
imponen los derechos de los demás y el orden jurídico, dentro de un proceso
de formación integral, física, psíquica, intelectual, moral, espiritual, social,
afectiva, ética, cívica y demás valores humanos.

 La formación en el respeto a la vida y a los demás derechos humanos, a la
paz, a los principios democráticos, de convivencia, pluralismo, justicia,
solidaridad y equidad, así como en el ejercicio de la tolerancia y de la libertad.

 La formación para facilitar la participación de todos en las decisiones que los
afectan en la vi da económica, política, administrativa y cultural de la Nación.

 La formación en el respeto a la autoridad legítima y a la ley, a la cultura
nacional, a la historia colombiana y a los símbolos patrios.

 La adquisición y generación de los conocimientos científicos y técnicos más
avanzados, humanísticos, históricos, sociales, geográficos y estéticos,
mediante la apropiación de hábitos intelectuales adecuados para el desarrollo
del saber.

 El estudio y la comprensión crítica de la cultura nacional y de la diversidad
étnica y cultural del país, como fundamento de la unidad nacional y de su
identidad.

 El acceso al conocimiento, la ciencia, la técnica y demás bienes y valores de la
cultura, el fomento de la investigación y el estímulo a la creación artística en
sus diferentes manifestaciones.

 La creación y fomento de una conciencia de la soberanía nacional y para la
práctica de la solidaridad y la integración con el mundo, en especial con
Latinoamérica y el Caribe.

 El desarrollo de la capacidad crítica, reflexiva y analítica que fortalezca el
avance científico y tecnológico nacional, orientado con prioridad al
mejoramiento cultural y de la calidad de la vida de la población, a la
participación en la búsqueda de alternativas de solución a los problemas y al
progreso social y económico del país.

 La adquisición de una conciencia para la conservación, protección y
mejoramiento del medio ambiente, de la calidad de la vida, del uso racional de
los recursos naturales, de la prevención de desastres, dentro de una cultura
ecológica y del riesgo y la defensa del patrimonio cultural de la Nación.

 La formación en la práctica del trabajo, mediante los conocimientos técnicos y
habilidades, así como en la valoración del mismo como fundamento del
desarrollo individual y social.

 159

 La formación para la promoción y preservación de la salud y la higiene, la
prevención integral de problemas socialmente relevantes, la educación física,
la recreación, el deporte y la utilización adecuada del tiempo libre.

 La promoción en la persona y en la sociedad de la capacidad para crear,
investigar, adoptar la tecnología que se requiere en los procesos de desarrollo
del país y le permita al educando ingresar al sector productivo.

Según el artículo 5º de la Ley 115 de 1994, los aspectos a desarrollar con
especial énfasis en la educación técnica son:

 La adquisición y generación de los conocimientos científicos y técnicos más
avanzados, humanísticos, históricos, sociales, geográficos y estéticos, mediante
la apropiación de hábitos intelectuales adecuados para el desarrollo del saber.

 El acceso al conocimiento, la ciencia, la técnica y demás bienes y valores de la
cultura, el fomento de la investigación y el estímulo a la creación artística en sus
diferentes manifestaciones.

 El desarrollo de la capacidad crítica, reflexiva y analítica que fortalezca el
avance científico y tecnológico nacional, orientado con prioridad al
mejoramiento cultural y calidad de vida de la población, a la participación en la
búsqueda de alternativas de solución a los problemas y al progreso social y
económico del país.

 La formación en la práctica del trabajo, mediante los conocimientos técnicos y
habilidades, así como en la valoración del mismo como fundamento del
desarrollo individual y social.

 La promoción en la persona y en la sociedad de la capacidad para crear,
investigar, adoptar la tecnología que se requiere en los procesos de desarrollo
del país y le permita al educando ingresar al sector productivo.

1.2 OBJETIVOS POR NIVELES

1.2.1 EDUCACIÓN BÁSICA PRIMARIA

 Propiciar una formación general mediante el acceso, de manera crítica y
creativa al conocimiento científico, tecnológico, artístico y humanístico y de sus
relaciones con la vida social y su naturaleza, de manera tal que prepara al
educando para los niveles superiores del proceso educativo y para su
vinculación para la sociedad y el trabajo.

 Ampliar y profundizar el en razonamiento lógico y analítico para la
interpretación y solución de los problemas de la ciencia, la tecnología y de la
vida cotidiana.

 El fomento del deseo de saber, de la iniciativa personal frente al conocimiento
y frente a la realidad social, así como del espíritu crítico.

 160

 La asimilación de conceptos científicos en las áreas de conocimiento que sean
objeto de estudio, de acuerdo con el desarrollo intelectual y la edad.

 La formación para la participación y organización infantil y la utilización
adecuada del tiempo libre.

 El desarrollo de valores civiles, éticos y morales, de organización social y de
convivencia humana.

 La adquisición de habilidades para desempeñarse con autonomía en la
sociedad.

1.2.2 EDUCACIÓN BÁSICA SECUNDARIA

 El desarrollo de la capacidad para comprender textos y expresar correctamente
mensajes complejos, orales y escritos en lengua castellana, así como para
entender, mediante un estudio sistemático, los diferentes elementos
constitutivos de la lengua;

 La valoración y utilización de la lengua castellana como medio de expresión
literaria y el estudio de la creación literaria en el país y en el mundo;

 El desarrollo de las capacidades para el razonamiento lógico, mediante el
dominio de los sistemas numéricos, geométricos, métricos, lógicos, analíticos,
de conjuntos de operaciones y relaciones, así como para su utilización en la
interpretación y solución de los problemas de la ciencia, de la tecnología y los
de la vida cotidiana;

 El avance en el conocimiento científico de los fenómenos físicos, químicos y
biológicos, mediante la comprensión de las leyes, el planteamiento de
problemas y la observación experimental;

 El desarrollo de actitudes favorables al conocimiento, valoración y
conservación de la naturaleza y el ambiente;

 La comprensión de la dimensión práctica de los conocimientos teóricos, así
como la dimensión teórica del conocimiento práctico y la capacidad para
utilizarla en la solución de problemas;

 La iniciación en los campos más avanzados de la tecnología moderna y el
entrenamiento en disciplinas, procesos y técnicas que le permitan el ejercicio
de una función socialmente útil;

 El estudio científico de la historia nacional y mundial dirigido a comprender el
desarrollo de la sociedad, y el estudio de las ciencias sociales, con miras al
análisis de las condiciones actuales de la realidad social;

 El estudio científico del universo, de la tierra, de su estructura física, de su
división y organización política, del desarrollo económico de los países y de las
diversas manifestaciones culturales de los pueblos;

 La formación en el ejercicio de los deberes y derechos, el conocimiento de la
Constitución Política y de las relaciones internacionales;

 La apreciación artística, la comprensión estética, la creatividad, la
familiarización con los diferentes medios de expresión artística y el
conocimiento, valoración y respeto por los bienes artísticos y culturales;

 161

 La comprensión y capacidad de expresarse en una lengua extranjera;

 La valoración de la salud y de los hábitos relacionados con ella;

 La utilización con sentido crítico de los distintos contenidos y formas de
información y la búsqueda de nuevos conocimientos con su propio esfuerzo, y

 La educación física y la práctica de la recreación y los deportes, la participación
y organización juvenil y la utilización adecuada del tiempo libre.

1.2.3 NIVEL TÉCNICO

La Educación del bachillerato técnico industrial prepara a los estudiantes para el
desempeño laboral en uno de los sectores de la producción y de los servicios, y
para la continuación en la educación superior. Incorpora en su formación teórica y
práctica, lo más avanzado de la ciencia y de la técnica, para que el estudiante esté
en capacidad de adaptarse a las nuevas tecnologías y al avance de la ciencia.

Son objetivos específicos de la educación para el bachillerato técnico industrial:

 La capacitación básica inicial para el trabajo

 La preparación para vincularse al sector productivo y a las posibilidades de
formación que éste ofrece.

 La formación adecuada a los objetivos de educación media académica, que
permita al educando el ingreso a la educación superior.

1.3 OBJETIVOS POR CICLOS

1.3.1 OBJETIVOS CICLO BASICA PRIMARIA

 Propiciar una formación básica general en el campo de la tecnología y la
informática, mediante el acceso de manera crítica a los saberes y prácticas de
este campo del conocimiento.

 Fomentar el interés y el desarrollo de actitudes favorables al conocimiento y
uso de la tecnología y la informática en la solución de problemas simples del
entorno social y familiar.

1.3.2 OBJETIVOS CICLO BASICA SECUNDARIA Y TÉCNICA

 Formar estudiantes competentes en el desarrollo de habilidades y destrezas
para el manejo de la información y las nuevas tecnologías, para que puedan
enfrentar de manera autónoma un medio que está en constante evolución.

 162

1.4 OBJETIVOS POR GRADOS

1.4.1 GRADO 1º A 3º

 Identificar y usar instrumentos tecnológicos de su entorno inmediato
constituidos por artefactos, sistemas y procesos, tales como sanitario-
cuarto de baño-higiene.

 Emplear los instrumentos tecnológicos de su entorno inmediato de acuerdo
con la función tecnológica propia de cada uno de ellos.

 Relacionar la función tecnológica de un artefacto dentro de un sistema,
como cuchillo-cortar y de un sistema dentro de un contexto, como cocina-
hogar.

 Identificar en su entorno algunos problemas tecnológicos de la vida
cotidiana y propone soluciones.

 Conseguir información en diversas fuentes y la organiza de acuerdo con
sus experiencias e intereses.

 Explicar funciones de algunos artefactos tecnológicos que utiliza a diario.
 Imaginar, jugar y experimentar con instrumentos tecnológicos de su

entorno.
 Comunicar sus ideas en forma escrita, oral, gráfica o corporal, entre otras.

1.4.2 GRADO 4º a 6º

 Distinguir problemas sociales que son objeto de soluciones tecnológicas y
propone opciones al respecto.

 Diferenciar la función tecnológica que cumplen diferentes espacios dentro
de los ambientes en que se encuentran.

 Efectúar reparaciones de objetos sencillos, a partir de un plan que ha
establecido.

 Clasificar y usa materiales básicos para la construcción de diferentes
objetos.

 Desarrollar proyectos sencillos y participa en la gestión colectiva de
proyectos, basado en una metodología de diseño.

 Interpretar representaciones simbólicas sencillas de elementos que
conforman sistemas, en campos como la electricidad, la mecánica, la
hidráulica, entre otros, de acuerdo con las convenciones establecidas
culturalmente.

 Utilizar de manera apropiada los recursos de su entorno para la solución de
problemas tecnológicos.

 Explicar funciones de instrumentos tecnológicos de su vida cotidiana.
 Obtener información proveniente de diversas fuentes, la procesa y la

relaciona con otros conocimientos y procesos adquiridos.
 Organizar la información adquirida y la procesa con los medios a su

alcance.

 163

 Establecer relaciones con las demás áreas del conocimiento para explicar y
generar soluciones a problemas tecnológicos

1.4.3 GRADO 7º a 9º

 Reconocer y valora el impacto de la tecnología sobre el medio ambiente.
 Reconocer diversos tipos de energía y algunas de sus aplicaciones en

artefactos tecnológicos.
 Describir el funcionamiento general de algunos electrodomésticos.
 Comprender la necesidad, los beneficios y las implicaciones sociales del

uso adecuado y aprovechamiento de los servicios públicos.
 Diseñar, elaborar y explicar simulaciones de sistemas tecnológicos

sencillos, mediante representaciones como maquetas, dioramas, modelos
de prueba.

 Detectar necesidades, problemas y posibles innovaciones, en aspectos
como forma, función y estructura de los instrumentos tecnológicos.

 Explicar procesos de producción y transformación de instrumentos
tecnológicos.

 Asumir actitud crítica frente a la información que recibe a través de los
distintos medios de comunicación, fundamentado en razones tecnológicas.

 Seleccionar, ubicar y organizar información con oportunidad y pertinencia,
para solucionar problemas y satisfacer necesidades.

 Organizar y manejar información a través de símbolos, gráficos, cuadros,
tablas, diagramas, estadísticas.

 Establecer relaciones entre los saberes tecnológicos y los de las demás
áreas del conocimiento, para fundamentar conceptualmente sus propuestas
para la solución de problemas tecnológicos.

 Utilizar adecuadamente herramientas y diferentes recursos de su entorno,
para la elaboración de productos que impliquen la transformación de
materias primas.

1.4.4 GRADO 10º Y 11º

 Establecer una metodología propia basada en el diseño para la solución de
problemas tecnológicos, teniendo en cuenta implicaciones éticas, sociales,
ambientales, económicas, de la alternativa de solución propuesta.

 Reconocer la pertinencia y el significado de los saberes, mediante el
desarrollo y la evaluación de procesos que integran lo cognitivo, lo práctico
y lo valorativo.

 Asumir una postura crítica, creativa y reflexiva con respecto al uso de la
tecnología, en la solución de problemas y en la satisfacción de necesidades
humanas.

 Manejar de manera apropiada la representación simbólica de elementos
que hacen parte de proyectos, en aspectos concernientes a la

 164

normalización, codificación y decodificación de la información de carácter
tecnológico, de acuerdo con estándares internacionales.

 Argumentar acerca de problemas y soluciones tecnológicas, a partir de su
experiencia y de la apropiación de saberes.

 Rediseñar algunos instrumentos tecnológicos de su vida cotidiana en
relación con la forma, la función y la estructura, basado en la decodificación
de los mismos.

 Reconocer los procesos de retroalimentación y de autorregulación, como
característicos de las nuevas Tecnologías de la Información y
Comunicación [TIC] y es consciente de sus implicaciones y aplicaciones en
la vida personal y social.

 Procesar datos y navegar en la información para la resolución de problemas
y la satisfacción de necesidades.

1.5 LINEAMIENTOS CURRICULARES DEL ÁREA DE TECNOLOGIA E
INFORMATICA

Los criterios de formación básica en tecnología y en la especialidad de
Informática, para los estudiantes se dividen en siete grandes ejes temáticos:
Informática básica, ofimática, programación, multimedia, mantenimiento de PC,
investigación y diseño gráfico, que proporcionan un marco de referencia para los
indicadores de desempeño que alcanzarán los estudiantes competentes en
tecnología.

Cada una de las competencias diseñadas tiene como propósito que el docente
pueda evaluar el nivel al que llegó cada estudiante en el alcance de ésta. Las
Competencias a evaluar propuestas en este currículo se refieren exclusivamente
al desarrollo de los Desempeños en las TIC. Se asume que las Competencias de
las asignaturas a integrar se evaluarán en cada una de esas áreas.

Algunas de estas Competencias se pueden evaluar mediante la observación
directa del desempeño del estudiante, otros se pueden agrupar, evaluando con un
solo trabajo varios de ellos. No es necesario que los docentes evalúen todas las
competencias propuestas, pueden seleccionar para valorar aquellas que se
ajusten a sus requerimientos.

 INFORMATICA BASICA

Brindará al estudiante un conocimiento básico de la historia, evolución y conceptos
técnicos de la informática. Se abordará el conocimiento del computador y sus
partes como sistema. El impacto de las TIC en el mundo moderno, el manejo
adecuado y ético de la información deberán ser los pilares en este eje.

 165

 OFIMATICA

Los requerimientos en la administración de una oficina cada día son mayores, de
allí que el estudiante deba manejar técnicamente las herramientas: procesador de
texto, hoja electrónica, presentador multimedial, base de datos y todo lo referente
para formar un estudiante competente en el desempeño en una oficina moderna.

 PROGRAMACION

Este eje desarrolla las competencias lógicas y matemáticas que le permitirán al
alumno aplicarlas en el desarrollo de algoritmos para la solución de problemas en
diferentes áreas.

 MULTIMEDIA

Capacita al estudiante en la aplicación de herramientas que le permitan el uso así
como el diseño y desarrollo de páginas Web, de publicaciones interactivas, a
través de la tecnología Multimedial con HTML, Dreamweaver Flash y Visual
Basic.

 MANTENIMIENTO DE PC

Este eje tiene un lenguaje de informática sencillo con el que el estudiante puede
aprender a manejar herramientas de Windows aunque esté dando los primeros
pasos en computación; tiene como objetivo que él mismo pueda hacerle
mantenimiento a su computador y hasta quizás arreglar pequeños detalles.

Se dan las pautas para identificar los problemas que se pueden resolver por
cuenta propia y aquellos problemas donde ya es necesario llamar a un Técnico.
Una vez revisada la terminología básica de informática, vemos las técnicas para
resolver problemas comunes en toda PC por ejemplo: diferenciar si la PC no
arranca o no enciende y buscar la solución correcta según sea el caso, eliminar
archivos que no usamos, desinstalar programas que no utilizamos, desfragmentar
el disco para mejorar el rendimiento de la computadora, comprobar errores en
disco, buscar una solución al incremento de la lentitud de la máquina, identificar
fallos en el sonido o configurarlo correctamente; formatear los equipos, entre
otros.

 INVESTIGACION

 Se dota al estudiante de procedimientos que faciliten la búsqueda, interpretación
y aplicación de una información como proceso investigativo.

 166

 DISEÑO GRAFICO

La especialidad propende desarrollar en sus estudiantes la capacidad de diseño y
desarrollo de software educativo con el manejo y producción de medios
audiovisuales, diseño grafico, publicitario, que le permitan involucrarse en el
campo laboral o acceder a estudios universitarios afines a su campo de formación.

2. HORIZONTE INSTITUCIONAL

2.1 FILOSOFÍA

El compromiso de la Institución con la formación integral del estudiante en su
formación académica y técnica que desarrollen su personalidad en lo afectivo,
comportamental como en el desempeño, la competitividad laboral y el ingreso a la
universidad mediante una adecuada orientación vocacional a fin de que la
Institución se constituya en el eje principal del desarrollo humano.

Preparar a los estudiantes para respetar y defender los derechos humanos y
sociales en concordancia con las leyes.

Inculcar la responsabilidad y el deseo de superación que los lleve a destacarse y
proyectarse hacia la comunidad.

La Institución debe lograr con base en estrategias pedagógicas acordes con las
nuevas propuestas metodológicas que los estudiantes construyan sus
conocimientos y comprendan los saberes de las diferentes disciplinas de la ciencia
y de la técnica, a fin de llenar las expectativas de los diferentes estamentos de la
sociedad

2.2 MISIÓN

La Institución Educativa Municipal Técnico Industrial ITSIM, es una Institución
Educativa con carácter de bachillerato Técnico Industrial, ofrece y ejecuta
programas de formación Técnica Industrial en diferentes modalidades y una de
ellas es Informática; donde el estudiante recibe una capacitación básica inicial
para el trabajo, una preparación para vincularse al sector productivo y una
formación académica que le permita el ingreso a la educación superior.

El área de Tecnología e Informática tiene como misión:

 167

 Despertar el interés y motivación de los estudiantes hacia el adecuado uso de
la tecnología informática y computacional como una alternativa más para el
desarrollo de dimensiones humanas que le permitan la solución de sus
problemas y los de su entorno.

 Habilitar al estudiante para reconceptuar el manejo de la información utilizando
el computador como herramienta tecnológica que ejercite y dinamice procesos
mentales para argumentar ideas sobre el diseño y construcción del
conocimiento.

 Formar ciudadanos cultos en informática capaces de analizar, interpretar y
comprender el funcionamiento de equipos de cómputo y programas de
aplicación para atender necesidades académicas, laborales y de la comunidad.

2.3 VISIÓN

En los nuevos escenarios en los cuales actúan las organizaciones, éstas para
seguir existiendo tendrán que renovarse constantemente para ser competitivas.

La Institución Educativa Municipal Técnico Industrial, ofrece una educación de
calidad, abierta, reflexible y democrática, en función de las necesidades de la
región en las potencialidades del desarrollo humano de sus gentes.

El servicio educativo que se propone tendrá las siguientes características:

 El pleno desarrollo de la personalidad dentro de un proceso de formación
integral física, psíquica, intelectual, moral, espiritual, social, afectiva, ética,
cívica y demás valores humanos.

 La aprehensión y generación del conocimiento como recurso básico de los
individuos y de la economía en general.

 Promoverá el pensamiento crítico y desarrollará la creatividad.

 Fomentará el desarrollo empresarial a través de programas que permitan
vincular a la empresa y la Institución.

 Capacitará al estudiante para el trabajo y lo preparará para su vinculación al
sector productivo.

 Ampliar su nivel de formación al nivel de formación Tecnológico con programas
que respondan a las necesidades de su entorno.

 168

El programa de Informática consecuente con los fines de la educación
colombiana, los objetivos institucionales y los propósitos del área de Educación
en Tecnología, desarrolla procesos de pensamiento orientados hacia la difusión
del conocimiento científico, técnico y tecnológico, paralelamente a la formación
de nuevos y mejores ciudadanos comprometidos con las causas de
reivindicación social.

2.4 PERFILES

2.4.1 Perfil del Docente

La especialidad de Informática requiere un educador que conjugue su SER con
el HACER en forma consciente, libre y responsable. En este sentido debe
poseer las siguientes características:

 Conocimiento amplio de los contenidos de la especialidad.

 Hábil en el manejo de herramientas informáticas y de comunicación.

 Hábil para dirigir procesos de orientación pedagógica en ambientes
informáticos.

 Capacidad de generar, ampliar y transmitir conocimientos.

 Búsqueda permanentemente de la superación personal y profesional

 Espíritu investigativo, creador e innovador.

 Dispuesto al cambio y la innovación permanente de sus métodos.

 Capacidad de liderazgo y proyección a la comunidad.

 Interés por actualizar su formación específica.

2.4.2 Perfil del estudiante aspirante

El aspirante a la especialidad de Informática debe manifestar:

 Desarrollo y habilidades básicas de aprendizaje: leer, escribir, hablar y
comprender.

 Capacidad de análisis y síntesis.

 Gusto y valoración por la especialidad.

 Capacidad para trabajar en equipo.

 Formación básica en principios éticos y morales.

 Sentido de pertenencia institucional.

 Habilidad para seguir instrucciones.

 Habilidad y destreza para manejar equipos y herramienta.

 Honesto, responsable, prudente y respetuoso

 Analítico, creativo y con sensibilidad artística

 169

 Buen nivel de razonamiento lógico-matemático y cálculo

 Manejo de un buen proceso de lectura, escritura, interpretación y
comprensión

 Poseer o desarrollar conceptos generales de inglés

 Espíritu investigativo especialmente en lo relacionado con el diario avance
de la informática

 Capacidad para comunicarse con personas, aún de otros países.

 Ser crítico, prudente e interesarse por lo relacionado con avances
científicos y tecnológicos, poseer creatividad destacada, iniciativa,
capacidad de análisis y sensibilidad artística.

2.4.3 Perfil del Egresado

El Bachiller Técnico en Informática, debe:

En lo personal:

 Tener capacidad para manejar procesos de lectura, escritura, análisis,
interpretación y comprensión.

 Poseer habilidades de interacción y comunicación.

 Ser reflexivo, tolerante, creativo, dinámico, persistente y dispuesto al trabajo
en equipo.

 Ser consciente de la necesidad de actualización permanente.

 Ingresar a la universidad a continuar sus estudios o desempeñarse en el
campo laboral.

En lo Profesional y Ocupacional:

 Manejar eficientemente los recursos básicos informáticos.

 Ser apto para desempeñarse como auxiliar de: informática, mantenimiento,
administración de centros de cómputo, auxiliar de programación y como
digitador.

 Reconocer técnicas, métodos y procedimientos básicos en la toma de
decisiones relativas a la solución de problemas.

 Emplear vocabulario técnico apropiado relativo a la informática y las
comunicaciones.

 Mantenerse actualizado en el manejo de tecnologías de la información.

 170

2.4.4 Perfil del Directivo Docente

Además de las características inherentes a su función administrativa, es
deseable que el directivo de la institución educativa posea:

 Interés en la aplicación de las tecnologías de la información en la
educación.

 Sentido crítico, analítico y propositivo de las tendencias educativas y su
pertinencia con el sector de la producción de bienes y servicios.

 Formación en planeación, administración, ejecución y evaluación de
proyectos.

 Disponibilidad permanente al cambio.

 Capacidad de trabajo en equipo.

 Capacidad de liderar, establecer y desarrollar proyectos en red.

 Sentido práctico de la eficiencia, la eficacia, la competitividad y la
excelencia.

 Apertura para establecer relaciones interinstitucionales que favorezcan el
desarrollo de la especialidad.

 Proyecta la especialidad a otros ambientes institucionales tanto
pedagógicos como administrativos.

 2.4.5 Perfil de la institución educativa

Es deseable que la institución Educativa posea:

 Recursos humanos, técnicos y de infraestructura indispensables para la
especialidad.

 Un currículo pertinente con la realidad social, económica y productiva de su
comunidad.

 Espacios para la socialización de proyectos y de procesos de información
con participación de la comunidad educativa.

 Compartir los procesos de desarrollo en su comunidad y con otras
instituciones.

 Presupuesto adecuado para el funcionamiento y actualización de los
recursos utilizados en la especialidad.

 Gobierno escolar que favorezca el desarrollo y crecimiento de la
especialidad.

 171

2.5 CARACTERIZACIÓN DE LA MODALIDAD

Existe una creciente demanda para emplear personal que tenga conocimientos
básicos en el manejo de computadores y administración de la información.

Hay conciencia en la sociedad de hoy de que administrar productivamente
procesos de información y comunicaciones es requisito para mejorar el
desempeño en cualquier área.
Poseer conocimientos básicos en computación ha hecho que quienes los posean
tengan ventajas competitivas frente a quienes de ellos adolecen.

El vertiginoso desarrollo de las tecnologías de información y comunicación ha
contribuido a que estas lleguen cada vez a más personas, quienes pueden suplir
sus necesidades de sistematización con el uso de de equipos de alta tecnología
que cada vez son más asequibles y de más bajo costo.

La informática y el desarrollo de software educativo, de fácil manejo y de menor
costo, han propiciado una revolución en la educación y ha obligado a la
comunidad educativa a reestructurar los currículos para que se adecuen a las
necesidades del estudiante, de la sociedad y del sector productivo.

La tecnología e Informática se ha convertido en área de transversalidad obligatoria
a todas las áreas del conocimiento y la especialidad Técnica en Informática es el
complemento justo para quienes quieren avanzar en esta especialidad, ya sea que
busquen una opción laboral o deseen continuar con estudios de nivel técnico,
tecnológico o universitario.

3. AMBITOS O EJES TEMÁTICOS DE LOS EXÁMENES SABER GRADOS 5º,

9º Y 11º

La especialidad a través del desarrollo de sus contenidos programáticos
contribuye a un buen desempeño en aspectos tales como comprensión de lectura,
idioma extranjero, competencias matemáticas, competencias lógicas, análisis de
graficas, resolución de problemas.

4. CONTEXTO ECONOMICO SOCIAL, POLITICO Y CULTURAL

INSTITUCIONAL, MUNICIPAL, REGIONAL Y NACIONAL.

La manifiesta presencia de artefactos electrónicos para el procesamiento
automático de la información, en los ámbitos más cotidianos de la vida social, ha
hecho pensar que la vinculación de la informática con la tecnología es clara;
inclusive se llega a pensar en la tecnología como sinónimo de informática y en la
informática como sinónimo de uso de equipos y paquetes por lo cual el tema
merece especial atención. El problema radica en confundir una categoría de

 172

saber de carácter general, como es la tecnología, con una expresión particular de
la misma, como es la informática (u otras expresiones particulares como la
electrónica, biotecnología, neumática, estudio de materiales, hidráulica, etc.). A su
vez, cuando se habla de diseño como un asunto ligado a la tecnología, cuyo
vínculo está fuertemente condicionado por las posibilidades y capacidades para
establecer relaciones de información, hemos ingresado a los ámbitos de la
informática. De hecho, el diseño necesita de un manejo apropiado de la
información, puede incluso plantearse entre otras, una condición: las buenas
soluciones en diseño son aquellas que involucran en su reflexión la mayor
cantidad de información pertinente. De aquí que, el tratamiento automático y
racional de la información se convierta en herramienta fundamental para los
diseñadores, pero es eso, una herramienta y no la tecnología misma.

Sin embargo, paradógicamente los recientes avances de la tecnología en el
campo de la informática, han causado un impacto que puede ser calificado de
contraproducente, pues se ha enfatizado más en la adquisición de equipos que en
la comprensión sobre los procesos que ellos involucran. La educación,
obviamente ha sido la primera impactada en este sentido, por ello, se hace
necesario recuperar la informática como un asunto estrechamente ligado a la
información y no estrechamente ligado al manejo de los computadores. Es claro
que el computador es una máquina que permite el manejo eficiente de la
información, pero esto solo podrá ser posible cuando el usuario disponga de
información relevante para manejar.

Para la informática, la preocupación educativa estará mediada por la formación de
estudiantes con capacidad para la búsqueda, manejo, procesamiento y utilización
eficiente de la información. El solo hecho de adquirir equipos multimediales
sofisticados o establecer contacto con las redes de información, no va a resolver el
problema del conocimiento, por lo tanto resulta indispensable enfrentar con
serenidad la fiebre de la compra de computadores, equipos y redes informáticas;
acceder a ellos no significa acceder a la tecnología. Por supuesto, es mejor tener
computadores que no tenerlos ya que es deseable que todos los estudiantes al
finalizar su bachillerato estén en condiciones de manejar los paquetes básicos
para computador (procesador de texto, hoja de cálculo, base de datos, graficador
básico), actividad técnica relacionada con la computación y la cual no debe
confundirse con informática. En este sentido, son múltiples las actividades
creativas que involucra la tecnología y que van más allá del mero proceso
computacional o aún del procesamiento automático electrónica de la información.

La informática surge como ciencia en la década de los años sesentas y se define
como el conjunto de técnicas encargadas del tratamiento automático de la
información y su actividad gira en torno a las computadores. Dados los últimos
avances tecnológicos que han permitido incorporar a éstas la TV, el video, la
radio, las telecomunicaciones, el teléfono, entre otros. Con esta convergencia se
han desarrollado dos campos en esta área: la multimedia e Internet.

 173

Algunos expertos le llaman simplemente las tecnologías de la información y la
comunicación (TIC) y otros le han antepuesto el término de nuevas (NTIC). Su
utilización ha provocado modificaciones en nuestras categorías de tiempo y de
espacio y ha obligado a redefinir incluso el concepto de realidad, a partir de la
posibilidad de construir realidades. "Cuando hablamos de NTIC no nos estamos
refiriendo a un solo tipo de tecnología. En estos momentos disponemos de, al
menos, tres tipos diferentes, cada vez más articulados entre sí, pero que utilizan
procesos y establecen relaciones muy distintas entre los contenidos y los usuarios:
la televisión, el computador y el teléfono.

En realidad, podemos hablar de una silenciosa revolución de la información que se
encuentra técnicamente apoyada en multimedia (integración de texto, sonido e
imágenes en el computador), en una realidad virtual (simulación de la realidad
mediante computadores) y en autopistas de la información (sistema de
comunicaciones interactivas constituido por grandes redes de equipo de computo
que se conectan entre sí a la velocidad de la luz, gracias a medios como la fibra
óptica, el cable, los satélites y la telefonía móvil.

Durante la década de los ochenta llegan, bajo la denominación de nuevas
tecnologías de la información y de la comunicación, renovadas opiniones
apoyadas en el desarrollo de máquinas y dispositivos diseñados para almacenar,
procesar y transmitir, de modo flexible, grandes cantidades de datos.

En la última década el mundo de las telecomunicaciones. Transmisión inalámbrica
/radio y TV) a un tipo de transmisión más diversificada que puede utilizar el satélite
y el cable. Éste, basado en la fibra óptica, puede integrar simultáneamente una
gran variedad de servicios (telefonía, telefax, video, televisión, redes informáticas,
etcétera).
Aunque la tecnología es la que ha propiciado los medios, la pedagogía es la que
debe acercar los métodos, de no ser así, se corre el riesgo de enajenar a los
usuarios hasta llegar a la tecnofilia. Lo importante no es tecnologizar la sociedad,
sino socializar la tecnología con un enfoque que permita el logro de los
aprendizajes; un enfoque educativo humanista donde los medios giran en torno al
hombre y no a la inversa, que sea él quien ande en la búsqueda de la tecnología.

La denominación de nuevas tecnologías comprende todos aquellos medios al
servicio de la mejora de la comunicación y el tratamiento de la información, que
van surgiendo de la unión de avances, propiciados por el desarrollo de la
tecnología, que están modificando los procesos técnicos básicos de la
comunicación.

Se puede resumir que son tres las innovaciones las que han hecho posible la
"revolución de la comunicación y la información: microelectrónica, informática y

 174

telecomunicaciones. En síntesis, se puede formular: tecnología educativa +
informática educativa = NTIC. La riqueza radica en la adición de multimedia."

La revolución tecnológica ha redimensionado las relaciones entre los hombres.
Estamos en una sociedad donde las tecnologías de la información han llegado a
ser la figura representativa de nuestra cultura, hasta el punto de que para designar
el marco de nuestra convivencia se alude reiteradamente a la expresión "sociedad
de la información".

Y detrás de todo este desarrollo tecnológico descansa la información como objeto
de dicha revolución. La información ya era valiosa en el pasado, significaba
encontrarse en una situación ventajosa respecto a quienes no la tenían. Pero en el
presente su valor se acrecienta, ya que antes no existía la posibilidad de convertir
informaciones parciales y dispersas en informaciones en masa y organizadas, de
interrelacionar esa información y de procesarla con rapidez, como ocurre hoy, en
la sociedad de la información. En definitiva, lo que ocurre es que esa información
cada vez aporta más conocimiento, que es lo verdaderamente importante, y que
quien dispone de conocimiento tiene poder. Peter F. Drucker señala: "el recurso
económico básico, el medio de producción, para utilizar el término de los
economistas, ya no es el capital ni los recursos naturales (el suelo de los
economistas) ni la mano de obra. Es y será el saber".

La información se desglosa en dos momentos: el primero tendiente a dar forma y
significado a un determinado mensaje; el segundo dirigido a su transmisión. Son
dos etapas de una función única que consiste en transmitir mensajes,
conocimientos e ideas, es decir, la comunicación.

No hay que desconocer que constituye un factor de organización, ya que
cualitativamente la información ha sido concebida como el contenido de lo que es
objeto de intercambio entre el sujeto y el mundo externo, presentándose un
conjunto de datos como elemento de las relaciones del hombre y tendiente a una
ordenación. Por su parte, cuantitativamente la información es la medida de
disminución de incertidumbre del sujeto respecto a los objetos.

Además, la información representa una fuerza económica de importancia,
destacando dos elementos fundamentales dentro de las repercusiones
económicas provocadas por ella. Primero, la gran necesidad de ésta en la
productividad y empleo. En segundo lugar, la capacidad de almacenamiento,
tratamiento, transmisión y sobre todo, utilización de la información como elemento
fundamental para la toma de decisiones con inevitables recubrimientos
económicos, por parte de personas e instituciones tanto en el sector público como
privado, están a la par desde el punto de vista económico con elementos tales
como la energía y las materias primas. Bien lo señala Toru Moto Oka, uno de los
inspiradores del Proyecto japonés de la Quinta Generación: "la riqueza de las
naciones que durante sus fases agrícola e industrial dependió de la tierra, del

 175

trabajo y del capital, de los recursos naturales y de la acumulación monetaria, en
el futuro se basará en la información, en el conocimiento y en la inteligencia".

Debe considerarse a la información como un activo estratégico, como un bien
económico que cada día tiene mayor valor, por el que empresas e instituciones,
conscientes de su importancia, están dispuestos a pagar un precio, demandando
cada vez más información y exigiendo disponer de ella en el menor tiempo
posible.

Sobre el particular, y a modo ilustrativo, hay valiosa información en una empresa
en las bases de datos nominativos o personales, que son aquellas que contienen
datos de carácter personal de personas naturales, que pueden referirse a clientes,
proveedores, acreedores u otros, o contener datos referidos a empresas,
instituciones o a personas jurídicas; en los programas computacionales; en los
datos contables, pues para una empresa el conocimiento de la información
contable puede representar una ventaja para sus competidores, y por lo tanto,
también resulta valiosa; en la información comercial, ya que ella o los secretos
comerciales marcan la línea de actuación de una empresa y el dominio en que
desarrolla su cometido, siendo, por tanto, muy importante su seguridad frente a
posibles filtraciones; en el caso de la transferencia de tecnología se destaca en el
"know how", es decir, el conocimiento técnico, de carácter relativamente secreto,
que tiene un valor económico y susceptible de ser objeto de contratos o de
operaciones mercantiles, debido a que los conocimientos que se adquieren a
través de años de investigación y desarrollo deben protegerse frente a quienes sin
esa inversión realizada en dinero y tiempo pretendan apropiarse de ella.

Todos estos diferentes tipos de información empresarial están expuestos a
numerosos y diferentes clases de riesgos, por ejemplo, las bases de datos
nominativos sufren atentados referidos a la intimidad de las personas; los
programas computacionales están expuestos a la piratería del software; los datos
contables son objeto de fraudes informáticos; respecto a la información comercial,
difícilmente pueden evitarse los robos de secretos comerciales, debido a la
deslealtad de los empleados de la propia empresa; y por último, el "know how",
fruto, en muchas ocasiones, de considerables desembolsos económicos y de largo
tiempo de estudio e investigación, padecen el problema de la transferencia ilícita
de tecnología.

En el caso de la educación la informática se ha incorporado para los estudiantes y
docentes con la finalidad de apoyar y mejorar los procesos de enseñanza y el
aprendizaje a la cual le hemos denominado informática educativa. Es tal su
influencia que en muchos sistemas educativos de otros países, incluso en el
nuestro propio, están firmemente sustentados en una plataforma tecnológica que
amplía la posibilidad de enseñar y aprender por parte del profesor y el alumno
respectivamente. Es decir que los avances científicos y tecnológicos tienen una
influencia notable en la formación de los individuos.

 176

La especialidad en informática contribuirá al proceso de mejoramiento cualitativo
de la educación y por las características de la institución, el enfoque debe integrar
lo Social, lo Técnico, lo tecnológico y lo Cultural, buscando que el futuro bachiller
incorpore a la producción conceptos y herramientas de las nuevas tecnologías,
siempre observando el verdadero desarrollo humano de la persona en su
contexto.

El desarrollo de la educación de hoy debe integrar los avances tecnológicos para
lograr articular al nuevo profesional en forma armónica e integral con las
exigencias del mundo moderno. Por tal razón el objeto de estudio de la
especialidad de Informática es: El desarrollo Humano con ayuda de la
Tecnología.

Una característica en el inicio del tercer milenio se refleja en el cambio radical en
los factores de producción; hoy las ventajas competitivas de las naciones ya no se
heredan en la forma de riquezas físicas, sino que se construyen principalmente
mediante la acción de un recurso humano calificado.

Este elemento conduce a una reflexión inmediata de la educación, la formación
profesional, la capacitación, la ciencia y la tecnología, la investigación y el
desarrollo; son los eslabones fundamentales para aprovechar los recursos
naturales y el capital en forma sustentable, y lograr hacer de nuestra sociedad y
de nuestras empresas, entidades viables.

La normatividad vigente que regula la educación técnica profesional y tecnológica,
la Ley 30 de 1992 y la Ley 749 de 2002, necesitan de elementos conceptuales y
metodológicos, que clarifiquen la correspondencia con las necesidades de los
diferentes sectores, donde la articulación con el sector económico y los sistemas
de ciencia y tecnología, y de innovación tecnológica, son fundamentales para este
propósito; el reto es entonces, que las instituciones técnicas y tecnológicas
impulsen y generen conocimientos técnicos y tecnológicos requeridos por el país,
en lo relacionado con:

 Preparar hacia el mundo laboral exitoso.
 Asegurar su aporte para la creación de riquezas.
 Aprovechar éticamente los recursos naturales con que cuenta el país.
 Desarrollar innovaciones tecnológicas requeridas por los diferentes sectores.
 Fortalecer los valores ciudadanos.

Para responder a los anteriores retos, es preciso superar la dificultad presentada
en el artículo 17 de la Ley 30 de 1992, al establecer que "son Instituciones
Técnicas Profesionales aquellas facultadas legalmente para ofrecer programas de
formación en ocupaciones de carácter operativo o instrumental y de
especialización en su respectivo campo de acción" y al reiterar en esta modalidad

 177

educativa de carácter terminal de la formación que ellas imparten y la confusión
presentada en el artículo 18, al definir las escuelas tecnológicas como "aquellas
facultadas para adelantar programas de formación en ocupaciones, programas de
formación académica en profesiones o disciplinas y programas de
especialización", y al asimilarlas a las denominadas Instituciones Universitarias.

Ante la dificultad presentada en el campo legal, donde la educación técnica
profesional y tecnológica se caracteriza por una formación de segunda categoría,
en el sentido de que es operativa, instrumental y para oficios y, repetimos, de
carácter terminal; es decir que los logros alcanzados por los estudiantes, en
muchos casos no son reconocidos por otras los siguientes niveles de la Educación
Superior.

 178

ANEXO 2

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL
BACHILLERATO TECNICO INDUSTRIAL

Decreto 0341 del 26 de Agosto de 2003
Alcaldía Municipal – Secretaría Municipal de Educación y Cultura

===
PROYECTO DE AULA

Año Lectivo 2011
AREA: INFORMATICA

1. Nombre del Proyecto: Biblioteca multimedial

2. Responsables: Margoth Quintero R., Noralba Enríquez, Doris Martínez,

Héctor Castillo, Aldemar Ordóñez, Edgar Hormaza, William Enríquez.

3. Breve descripción del proyecto: Se pretende que los estudiantes lleven

a la práctica los conocimientos adquiridos en la especialidad, implementen

un proyecto de investigación final y presenten un producto de buena

calidad.

El compendio de todo este material puede ser aprovechado para beneficio
de toda la comunidad educativa, especialmente en las áreas académicas.

4. Delimitación del Problema: Los directamente responsables de la

ejecución del proyecto son los estudiantes de la especialidad de Informática

con la asesoría de los docentes, a lo largo del año escolar 2011.

5. Objetivos (General y Específicos): - Desarrollar estrategias pedagógicas

que contribuyan al mejoramiento de la calidad de la educación de la IEM

TECNICO INDUSTRIAL.

- Implementar una biblioteca multimedia para el uso de la comunidad

educativa del ITSIM como apoyo didáctico a las diferentes áreas.

6. Antecedentes y Justificación: Desde años anteriores los estudiantes de

la especialidad de Informática vienen produciendo material multimedia con

la asesoría de los docentes, consideramos que este material organizado

sistemáticamente puede constituirse en un excelente y eficaz recurso

didáctico para beneficio de la comunidad educativa.

7. Población beneficiaria: Comunidad educativa ITSIM.

 179

8. Duración: Año lectivo 2011.

9. Marco Conceptual: La biblioteca multimedia es un sistema innovador de

educación orientado a mejorar la comunicación, incentivar el aprendizaje

interactivo y personalizado, el análisis crítico y enfatizar el trabajo individual

y en equipo a través de medios audiovisuales asistidos por computador.

10. Competencias que desarrolla: Básicas, laborales generales, laborales

específicas. Creatividad, capacidad de búsqueda, procesamiento,

interpretación, solución de problemas, liderazgo, manejo de herramientas,

trabajo colaborativo….

11. Procesos; saber, saber hacer, ser. - Conocimiento de diferente software

y desarrollo de destrezas en su manejo. – Aprendizaje autónomo y

colaborativo. – Desarrollo de la creatividad.- Fortalecimiento de valores.

12. Metodología: Socialización del proyecto a la comunidad educativa. –

Desarrollo continuo y permanente de trabajo. – Clasificación y

sistematización de trabajos. – Lanzamiento del proyecto y exposición de

trabajos.

13. Administración del proyecto: Será orientado y dirigido por los profesores

de la especialidad, con la asesoría de profesores de las diferentes áreas y

de las otras especialidades de la institución.

14. Presupuesto: Un millón doscientos treinta mil pesos ($1’230.000).

15. Cronograma (ver cuadro adjunto).

 180

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL
BACHILLERATO TECNICO INDUSTRIAL

Decreto 0341 del 26 de Agosto de 2003
Alcaldía Municipal – Secretaría Municipal de Educación y Cultura

===

ACTIVIDADES RECURSOS RESPONSABLES FECHA

-Planteamiento y
elaboración de
Proyectos
multimedia.

-Socialización del
Proyecto ante
docentes de la
institución.

-Desarrollo
continuo y
permanente de
trabajos.

-Lanzamiento de
la biblioteca
multimedia ante la
comunidad
educativa.

-Equipos de
cómputo.

-Humanos:
 Docentes de las
diferentes áreas.
 Estudiantes

-Equipos de
cómputo.
-Documentos
escritos.
-Internet

-Equipos de
cómputo
-Estudiantes
-CD, DVD.

-Estudiantes de
Informática
-Docentes de
Informática

-Estudiantes de
Informática
-Docentes de
Informática

-Estudiantes de
Informática
-Docentes de
Informática

-Estudiantes de
Informática
-Docentes de
Informática

Febrero, Marzo y
Abril del año
escolar 2011.

Marzo de 2011

De Febrero a
Noviembre 2011

Noviembre 2011

 181

ANEXO 3

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL
PROYECTO DE SEGUIMIENTO A EGRESADOS

1. DIAGNOSTICO:

En la actualidad la Institución Educativa Municipal Técnico Industrial no
cuenta con un Proyecto de Seguimiento a Egresados sistemático y
organizado que permita que el análisis objetivo y crítico, sobre aspectos de
la vida institucional para una adecuada toma de decisiones y el
establecimiento de programas curriculares bien estructurados.

2. ANTECEDENTES:

El departamento de matemáticas, en el año lectivo anterior, presentó el
proyecto y convocó al primer encuentro de egresados de la institución, del
cual se puede sacar las siguientes conclusiones:

 Se conformó un listado para la junta de egresados.

Existe un espacio para egresados en la página web institucional, en donde
se presenta un formulario para el ingreso y registro de datos de egresados,
pero no existe la opción de mirar el consolidado de la base de datos.

3. JUSTIFICACIÓN

En la actualidad, se ha convertido en una necesidad, de manera creciente, que
las instituciones educativas incorporen proyectos pedagógicos, que permitan
un análisis objetivo y crítico, sobre aspectos de la vida institucional, que
posibiliten una adecuada toma de decisiones y el establecimiento de
programas curriculares bien estructurados. Uno de los aspectos de más
importancia dentro de un programa de seguimiento institucional, es el de
egresados, que a la par de los otros aspectos institucionales pueden iniciar la
retroalimentación con sus avances de la pertinencia curricular y sus posibles
adecuaciones, dentro de una congruencia regional y local.

El seguimiento de egresados, como un proyecto pedagógico, no solo tiene
relación con el análisis y reformulación curricular, sino que tiene además, una
importante articulación con los requerimientos de ingreso a instituciones de
educación superior, y de la inserción en el mercado laboral de los egresados.

 182

4. MARCO CONCEPTUAL

Las actuales transformaciones científicas y sociales, marcan el ritmo y
velocidad con la que el sistema educativo debiera renovarse. La planeación
educativa enmarcada en el sistema de planeación democrática: "La educación
media superior y superior requiere de personal académico bien calificado;
implica una formación integral que prepare hombres y mujeres responsables,
críticos y participativos; exige planes y programas de estudio pertinentes y
flexibles, que ofrezcan contenidos relevantes para la vida profesional y
técnica". Una educación superior de calidad también significa fortalecer la
capacidad de investigación que permita una mejor comprensión de los
problemas nacionales, contribuya al progreso del conocimiento y ofrezca
opciones útiles y realistas para el avance del país.

La misión del bachillerato es la de proporcionar al estudiante una cultura básica
que le sirva como antecedente para cursar estudios profesionales y de
desempeño laboral. En este nivel escolar, al estudiante se le ha de
proporcionar una perspectiva general humanística, científica y técnica,
además, se debe fortalecer el suelo cultural en el que se debe asentar la
enseñanza superior.

En este contexto, se propone que el ITSIM busque emprender proyectos
pedagógicos de seguimiento que permitan de manera significativa analizar los
resultados, en la formación de jóvenes que ha aportado tanto a las
universidades, así como al mercado de trabajo, además la importancia de
iniciar una comunicación de manera más permanente con sus egresados. Por
ello se considera importante partir de la conceptualización de SEGUIMIENTO,
"Es una aproximación al análisis de los fenómenos, que contempla su
desarrollo a través del tiempo", de ahí que sea utilizado como estrategia de
mejoramiento institucional.

Consideramos, que una conceptualización más reciente la tenemos en María
Eugenia Alvarado "El seguimiento es el conjunto de acciones realizadas por la
institución, tendientes a mantener una comunicación constante con sus
egresados, con el propósito de desarrollar actividades que permitan un
mejoramiento personal e institucional en beneficio del sistema educativo del
país".

Otro de los elementos a considerar con los estudios de seguimiento de
egresados, es el de la adecuación o desfase con el mercado de trabajo, Víctor
Manuel Gómez nos comenta, "Esta adecuación o desfase se mide en términos
de las relaciones entre el perfil personal (cognitivo y de habilidades) del
egresado y la naturaleza de las tareas que desempeña en su puesto de
trabajo, profesión u oficio".

 183

La primera versión sobre el curriculum, se centra en la necesidad de elaborar
propuestas curriculares conforme a criterios de planeación y eficiencia dentro
de un marco de racionalidad técnica. En la segunda versión se aborda el
significado del curriculum en la escuela en relación a conceptos como:
legitimación, proyecto y homogenización, ideología, etc.

A través de la vida cotidiana es como se pretende revisar el curriculum oculto,
tanto al interior de la escuela como fuera de ella, dentro de un marco de
racionalidad critica. Asimismo, Eisnerw Elliot y Volance, nos mencionan dos
clasificaciones históricas sobre el curriculum. Centradas en el niño, con
aportaciones de Quintiliano, Comenius, Rousseau, y Pestalozzi y Centradas en
la sociedad, con aportaciones de Aristóteles, Calvino y Jefferson.

Para concluir es conveniente mencionar que la evaluación curricular, no está
supeditada únicamente al seguimiento de egresados, sino que está unida a
otras líneas de investigación, ya que se correría el riesgo de caer en el modelo
de insumo-producto.

EGRESADO: Persona que ha cursado y aprobado satisfactoriamente todas las

materias del pénsum académico reglamentado por una carrera o disciplina y no
ha obtenido el título correspondiente.

GRADUADO: Egresado que, previo el cumplimiento de requisitos académicos

exigidos por las instituciones (exámenes, preparatorios, monografías, tesis de
grado, etc.), ha recibido su grado.

5. MARCO JURIDICO

Ley 115 de 1994. Por la cual se expide la Ley General de Educación. “La
presente Ley señala las normas generales para regular el Servicio Público de la
Educación que cumple una función social acorde con las necesidades e intereses
de las personas, de la familia y de la sociedad. Se fundamenta en los principios de
la Constitución Política sobre el derecho a la educación que tiene toda persona, en
las libertades de enseñanza, aprendizaje, investigación y cátedra y en su carácter
de servicio público”

Ley 789 de 2002, art.40 “Por la cual se dictan normas para apoyar el empleo y
ampliar la protección social”.

Decreto reglamentario 1014. “Fomento a la Cultura del Emprendimiento”
ARTÍCULO 1º. : El cual enuncia que todos los estamentos de educación del país,
entendiéndose como centros de educación: básica, formal y para el trabajo y
desarrollo humano no formal, deberán contar con unidades de emprendimiento,

 184

desarrollo empresarial, y/o programas académicos o sistemas de información que
estimulen la formación al emprendimiento y a la creación de empresas, cuya
implementación reconozca que el emprendimiento es objeto de conocimiento y de
investigación.

Decreto No. 1001 del Ministerio de Educación Nacional. Artículo No. 13, literal No.
12 “Políticas y Estrategias de Seguimiento a Egresados” La existencia de políticas
y estrategias de seguimiento a egresados que:

a) Permitan valorar el impacto social del programa
b) Faciliten el aprovechamiento de los desarrollos académicos en el área del

conocimiento por parte de los egresados.
c) Estimulen el intercambio de experiencias profesionales e investigativas.

1.4.5 Marco conceptual

Para el desarrollo del documento entenderemos como:

EGRESADO: Persona que ha cursado y aprobado satisfactoriamente todas las

materias del pénsum académico reglamentado por una carrera o disciplina y no ha
obtenido el título correspondiente.

GRADUADO: Egresado que, previo el cumplimiento de requisitos académicos

exigidos por las instituciones (exámenes, preparatorios, monografías, tesis de
grado, etc.), ha recibido su grado.

6. POLITICAS EN LAS QUE SE INSCRIBE EL PROYECTO

POLITICAS DE INTEGRACION DE LOS ESTAMENTOS QUE CONFORMAN
COMUNIDAD EDUCATIVA DE LA INSTITUCION EDUCATIVA MUNICIPAL
TECNICO INDUSTRIAL

6.1. PRESENTACION

Es de vital importancia definir, dentro de las políticas institucionales, aquellas que
permitan la integración de los diferentes estamentos de la comunidad educativa
con el fin de armonizar la comunicación, la planeación, ejecución y evaluación de
proyectos contemplados en el plan de mejoramiento. Sin embargo, para tal fin, es
conveniente definir algunos conceptos involucrados en esta temática desde un
marco legal.

6.2. MARCO CONCEPTUAL

COMUNIDAD EDUCATIVA
La comunidad educativa está constituida por las personas que tienen
responsabilidades directas en la organización, desarrollo y evaluación del

 185

Proyecto Educativo Institucional que se ejecuta en un determinado
Establecimiento o Institución Educativa. (Artículo 6º de la Ley 115 de 1994)
La comunicad educativa la conforman los siguientes estamentos: Estudiantes
matriculados, Los Padres y Madres de familia, Acudientes o quien sea
responsable de la educación de los estudiantes matriculados. Los Docentes
vinculados que laboren en la institución. Los Directivos Docentes y
administradores escolares que cumplen funciones directas en la presentación del
servicio educativo, los Egresados organizados para participar y Los
Representantes del sector productivo.

CONSEJO DE ESTUDIANTES

De acuerdo a lo dispuesto en el Artículo 29º de la Ley 115 de 1994. El Consejo de
Estudiantes es el máximo órgano colegiado que asegura y garantiza el continuo
ejercicio de la participación por parte de los educandos.

ASOCIACIÓN DE PADRES DE FAMILIA

El Decreto 1286 del 27 de abril de 2005, mediante el cual el Ministerio de
Educación Nacional establece normas sobre la participación de los Padres de
Familia en el mejoramiento de los procesos educativos de los establecimientos
oficiales y privados, además reglamenta el funcionamiento de las asociaciones de
padres de familia en los establecimientos educativos.

La Asociación de Padres de Familia es una entidad jurídica de derecho privado,
sin ánimo de lucro que surge en virtud del derecho fundamental de libre asociación
consagrado en el Artículo 38 de la Constitución Política de Colombia y por tanto
nace por decisión libre y voluntaria de los padres de familia de los estudiantes
matriculados en un establecimiento educativo, para el desarrollo de fines de
beneficio comunitario o altruista. Por su naturaleza, es un ente que apoya el
proceso pedagógico, distinto e independiente de la organización y funcionamiento
del establecimiento educativo, por tanto su patrimonio y gestión deben estar
claramente separados del establecimiento educativo, de conformidad con lo
establecido en el Artículo 9 del Decreto 1286 de 2005.

La Junta Directiva de la Asociación de Padres existente en el establecimiento,
elegirá dos representantes ante el Consejo Directivo, uno deberá ser miembro de
junta Directiva y el otro del Consejo de Padres de Familia.
La Asociación de Padres de Familia podrá desarrollar actividades, ejercer sus
derechos y contraer obligaciones solo cuando haya obtenido su personería
Jurídica.

 186

CONSEJO DE PADRES DE FAMILIA

El Consejo de Padres de Familia se estipula en el Artículo 31º de la Ley 115
emanada por el Ministerio de Educación Nacional, como órgano de la asociación
de padres de familia, es un medio para asegurar la continua participación de los
padres y acudientes de los estudiantes matriculados en el proceso pedagógico del
establecimiento.

ASOCIACION DE EGRESADOS

Es una asociación de egresados sin ánimo de lucro donde los ex alumnos se
organizan libremente bajo unos estatutos aprobados por la asamblea general de
egresados y cumplen las normas estipuladas por Ley. Entre sus funciones están:
apoyar los programas, planes y demás aportes profesionales, técnicos y demás
pertinentes para mejoramiento e innovaciones, colaborar con la institución para el
mejoramiento del currículo y nombrar su representante ante el Consejo Directivo
de la Institución

6.3. POLITICAS

Las políticas que persiguen la integración de los diferentes estamentos de la
institución se definen así:
Propiciar:

1. la participación activa de los padres de familia mediante:
a) los eventos científicos, tecnológicos, culturales y deportivos

que la institución programa anualmente.
b) la creación de la asociación de los padres de familia y el

consejo de padres quienes construirán sus respectivos
estatutos, para su legal funcionamiento, los cuales deberán
reajustarse continuamente según las necesidades.

2. la vinculación de los egresados a la institución mediante el apoyo a la
creación de la asociación de egresados.

3. la comunicación efectiva entre los estamentos de la comunidad
educativa a través de la creación de canales de comunicación como las
TIC y sistemas tradicionales

4. la participación de los estudiantes en el diseño, ejecución y evolución de

proyectos pedagógicos con miras al mejoramiento de la institución a
través del consejo de estudiantes y los diferentes organismos de
conformidad con lo dispuesto en el artículo 29 de la ley 115

5. la participación del personal directivo, administrativo, docentes y

servicios generales en la construcción colectiva de los diferentes

 187

Programas, proyectos y actividades, así como de su ejecución y
evaluación de los mismos en procura del mejoramiento de la Institución

7. OBJETIVOS GENERALES Y ESPECIFICOS

7.1. PROBLEMA

Ausencia de un plan de actividades estructuradas encaminadas a obtener datos
de los egresados necesarios para el afianzamiento del PEI de la Institución.
7.2. OBJETIVOS
7.2.1. GENERAL: Diseñar e implementar un sistema de actividades coherentes
que permita realizar el seguimiento a egresados de la IEM Técnico Industrial de
Pasto.
7.2.2. ESPECIFICOS

1. Crear en la página web de la institución una sección de datos de
egresados.

2. Conformar una asociación de egresados como instrumento de organización
y encuentro para brindar espacios de socialización de experiencias
significativas que fortalezcan la resignificación del PEI.

3. Realizar una encuesta a estudiantes egresados empezando por los últimos
años escolares con el fin de obtener información que permita establecer
algunas relaciones entre la educación técnica que ofrece la institución y
las necesidades laborales en el contexto local, regional y nacional.

4. Implementar la cultura de acercamiento de los egresados a la institución
invitando a las ceremonias de graduación, representantes de determinada
promoción.

8. COBERTURA, BENEFICIARIOS

Todos los egresados de los tres últimos años y el 10% de promociones
anteriores para aumentar ese porcentaje cada año en un 5%

9. ADMINISTRACIÓN Y ORGANIZACIÓN DEL PROYECTO

La administración y organización del proyecto está a cargo del área de informática
quienes tendrán los siguientes propósitos:

 Promover el desarrollo del sentido de pertenencia y compromiso de los
egresados con la Institución y el Programa.

 Aprovechar la experiencia y conocimiento de los egresados, con el fin de
que sirvan para su permanente mejoramiento.

 Realizar un seguimiento continuo a los egresados, mediante procesos de
comunicación efectivos entre los egresados y el Programa

 188

 Realizar la exploración de oportunidades para la innovación y, alternativas
de extensión y proyección social del Programa, mediante acuerdos y
convenios con los egresados y sus empresas, según las circunstancias.

 Promover, apoyar y dar soporte a iniciativas de carácter académico que
propongan los egresados.

 Contribuir a que los egresados amplíen su red de relaciones e información y
participen activamente de ellas.

 Estimular y reconocer los logros científicos, culturales y profesionales de los
egresados, así como las experiencias exitosas.

 Promover la participación de los egresados en los cuerpos colegiados de la
institución, en la prospección de los programas académicos.

 Contribuir a la cualificación de los egresados del Programa.

10. METODOLOGÍA

Con la evolución histórico – social de la humanidad aparecen, las
organizaciones o grupos de personas identificadas con una característica
común buscando el bienestar no solo económico y social si no el aporte
significativo al quehacer del grupo dentro de su contexto al que pertenece;
este aporte en la mayoría de organizaciones sin ánimo de lucro está
orientado al crecimiento humano de cada uno de sus integrantes y al efecto
de la sinergia de un colectivo sobre metas y objetivos claros y bien
definidos.
De acuerdo a la naturaleza del hombre siempre se ha tenido la tendencia a
asociarse para alcanzar objetivos que difícilmente lograría si lo hace en
forma individual.
De acuerdo con la Constitución Política de Colombia en el artículo 38
referido a los derechos fundamentales esta legitimiza las asociaciones: Se
garantiza el derecho de libre asociación para el desarrollo de las distintas
actividades que las personas realizan en sociedad. De esta manera en el
caso particular de las asociaciones de egresados de cualquier entidad
educativa se encuentran debidamente amparadas en un marco jurídico de
acuerdo a una normatividad vigente.

Los ex alumnos de la Institución Educativa Municipal Técnico Industrial de
la ciudad de Pasto, se definen a sí mismos como una organización civil, sin
ánimo de lucro e inspirada en el carisma de Don Bosco como fundador de
esta clase de instituciones técnicas industriales y con los valores
predominantes de una institución con tendencias y exigencias acordes a las
nuevas orientaciones del sistema educativo a nivel regional, nacional y
mundial.

Las personas que tienen el derecho de hacerse miembros de esta
asociación de exalumnos son aquellas que son de hecho exalumnos de la

 189

Institución Educativa Municipal Técnico Industrial desde su fundación en
donde el egresado pueda volver a vivenciar los valores y la filosofía de la
Institución técnica para bien personal, de la familia y la sociedad.

Los exalumnos de esta Institución, tienen el deber de velar por el bien de
las niñas y niños, jóvenes y señoritas, colaborar y presentar propuestas
encaminadas a mejorar la calidad de la educación técnica aportando sus
experiencias significativas en la continua construcción del Proyecto
Educativo Institucional.

11. RECURSOS: Humanos, materiales, económicos

Humanos: el área de informática con el apoyo de las diractivas de la

institución.

Económicos: Se describe en el siguiente cuadro.

DETALLE COSTO
UNITARIO EN

PESOS

COSTO
TOTAL

INSTITUCIÓN
FINANCIADORA

Transcripción e
impresión del
proyecto

10000 10000 IEM Técnico Industrial

Diseño de la
sección en la
página web para
tener acceso a la
base de datos de
los egresados

10000 10000 IEM Técnico Industrial

1000 Fotocopias 50 50000 IEM Técnico Industrial

Publicidad en
emisoras y
periódicos

100000 100000 IEM Técnico Industrial

200 Distribución de
citaciones

2000 400000 IEM Técnico Industrial

Decoración salón
de recepción

50000 50000 IEM Técnico Industrial

Atención a invitados 170000 170000 IEM Técnico Industrial

TOTAL 790000 IEM Técnico Industrial

 190

12. CRONOGRAMA DE ACTIVIDADES: ACTIVIDAD, RESPONSABLE,
TIEMPO

FECHA ACTIVIDAD SUBACTIVIDAD META RESPONSABLE

Marzo 18

segunda
semana
de marzo.

Creación de
una sección en
la página web
de la
institución
donde se
pueda tener
acceso a la
base de datos
de los
egresados.

Identificación de
los elementos de
la sección
Diligenciamiento
de la página con
últimos egresados.
Perfeccionamiento
de la página

Creación de
una sección
en la página
web de la
institución
con acceso a
la base de
datos.

Aldemar
Ordoñez
Hormaza

Abril 8 Conformación
de la junta
directiva de la
asociación de
egresados

Nombrar el
presidente y todos
los cargos para la
conformación de la
asociación de
egresados.

Conformación
de la junta
directiva

Héctor Castillo
William
Enríquez

Diseño
tercera
semana
de marzo

Aplicación
junio de
2011

Diseño,
aplicación y
sistematización
del formato de
encuesta

Identificación de
las variables
Elaboración de
una segunda
encuesta y
aplicación.
Solicitud por
escrito a secretaria
académica de los
datos de
egresados de las
tres últimas
promociones
Elaboración de
una lista de
egresados
factibles de ser
encuestados
Aplicación de la
encuesta y
sistematización

Encuesta al
60 % de los
egresados de
las tres
últimas
promociones
(titulados
2008, 2009,
2010 y
adicionales)

Diseño de la
encuesta
Héctor Castillo
William
Enríquez
Aplicación de
la encuesta
Aldemar
Ordoñez
Rosalba
Enríquez
Margoth
Quintero
Edgar
Hormaza

Citación a la
conformación

Elaboración de
una lista de

encuentro de
egresados de

Lideran:
Aldemar

 191

de la junta
para la
asociación de
egresados

egresados
Identificación de
temáticas a tratar
con los egresados
Citación a un
encuentro (radial,
telefónica,
televisión y otros
medios
informativos)
Preparación
logística de la
reunión
Celebración de la
reunión
Levantamiento de
una acta de
conformación y
sus respectivas
conclusiones
Publicación de las
conclusiones

las tres
últimas
promociones
de la
institución

Ordoñez
Edgar
Hormaza
Rosalba
Enríquez
 Margoth
Quintero
coordinadores
del área
En
colaboración
de los
directivos de la
institución

 Invitación de
egresados a
ceremonias de
graduación

Para el acto de
graduación 2011
Invitar a los
egresados de
hace 20 años.

 directivos de la
institución

13. SEGUIMIENTO Y EVALUACIÓN

Estará a cargo de las directivas de la institución.

14. PLAN OPERATIVO

14.1. Creación de una sección en la página web de la institución destinada
a los egresados

1. Identificación de los elementos de la sección
2. Diligenciamiento de la página con últimos egresados como prueba
3. Perfeccionamiento de la página

14.2. Diseño, aplicación y sistematización del formato de encuesta

1. Identificación de las variables

 192

2. Elaboración de una primera encuesta y aplicación para su corrección
3. Reconstrucción de la encuesta
4. Elaboración de una lista de egresados factibles de ser encuestados
5. Aplicación de la encuesta y sistematización

14.3. Impulso a la conformación de una asociación de egresados

1. Elaboración de una lista de egresados
2. Identificación de temáticas a tratar con los egresados
3. Citación a un encuentro (radial, telefónica, televisión y otros medios

informativos)
4. Preparación logística de la reunión
5. Celebración de la reunión
6. Levantamiento de una acta de conformación y sus respectivas conclusiones
7. Publicación de las conclusiones

14.4. Invitación de egresados a ceremonias de graduación

1. Para el acto de graduación 2011 Invitar a los egresados de hace 20 años. Y

así sucesivamente.

 193

ANEXO 4

PLAN DE MEJORAMIENTO DEL DESEMPEÑO ACADEMICO DE LOS ESTUDIANTES EN EL AREA (EFICIENCIA INTERNA)
AREA: INFORMATICA COORDINADOR: William Enríquez, Héctor Castillo
INTEGRANTES: Noralba Enríquez, Margoth Quintero R., Aldemar Ordóñez, Edgar Hormaza, Doris Martínez

DIAGNOSTICO DEL AREA (Debilidades y Fortalezas): Hay estudiantes han demostrado debilidades en el manejo de algunas
aplicaciones. Son escasos los estudiantes que muestran poco interés en el aprendizaje de la informática. Una gran mayoría
demuestra interés, habilidades para la apropiación del conocimiento en Informática.
OBJETIVOS: - Mantener la motivación en el aprendizaje.

- Generar estrategias y espacios lúdicos para incentivar el aprendizaje.

METAS
INDICADORE

S DE
RESULTADO

S

ACTIVIDADE

S

RECURSO

S

FECHAS
RESPONSABLE

S

SEGUIMIENT
O Y

EVALUACION
INICIACIO

N
TERMINACIO

N

Lograr que
todos los
estudiantes
demuestren
competencia
s en el uso y
aplicación de
la
informática.

-Evaluaciones
- Talleres
- Uso de
aplicaciones

- Buscar
nuevas
estrategias de
enseñanza.
- Contacto
permanente
con los
estudiantes.

- Aulas de
informática
- Guías de
trabajo.
- Talleres
- Equipos
- Alumnos
- Docentes

Febrero 1 Nov. 30 Docentes del
área

- Estadística
trimestral por
grado y curso.

OBESERVACIONES: ___

 FECHA DE ENTREGA DEL PLAN__________________________________
 FIRMA DEL COORDINADOR DE AREA_____________________________

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL
PLANIFICACION INSTITUCIONAL - AÑO LECTIVO 2011

 194

ANEXO 5

PLAN DE TRABAJO DEL COMITÉ DE AREA

AREA: INFORMATICA COORDINADOR: William Enríquez, Héctor Castillo
INTEGRANTES: Noralba Enríquez, Margoth Quintero R., Aldemar Ordóñez, Edgar Hormaza, Doris Martínez

OBJETIVOS DEL COMITÉ: - Fortalecer la comunicación institucional a través de TIC´S (pág. Web)

- Fomentar la autocapacitación en Informática.

ACTIVIDADES
A

DESARROLLAR

OBEJETIVOS
DE LA

ACTIVIDAD

ACCIONES O
TAREAS POR

DESARROLLAR

RECURSOS

FECHAS
RESPONSABLES

SEGUIMIENTO
Y EVALUACION
(Indicad. de
Gestión)

INICIA TERMINA

-Mantenimiento
y actualización
de la pág. Web
institucional.
- Motivar al
profesorado a
participar en los
procesos de
capacitación a
través de la red.

-Brindar
información
oportuna,
pertinente y
de fácil
acceso para
todos.

- Integrar a los
docentes en
el manejo de
los TIC´S.

- Revisar y
actualizar la pág.
Web.

- Invitar
mediante correo
electrónico a
integrarse al
manejo de las
TIC´S.

- Internet

- Equipos de
cómputo
personales

- Docentes
del área.

Febrero
1

Nov. 30 Docentes del área - Aplicar
encuestas.

REQUERIMIENTOS MINIMOS DEL COMITÉ (NUMERO Y COSTO)

$500.000.00

OBESERVACIONES: ___

 FECHA DE ENTREGA DEL PLAN: Enero 28 de 2011
 FIRMA DEL COORDINADOR DE AREA_____________________________

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL
PLANIFICACION INSTITUCIONAL - AÑO LECTIVO 2011

 195

ANEXO 6

PLAN DE MEJORAMIENTO DEL RESULTADOS PRUEBAS SABER 5º, 9º Y 11º

AREA: INFORMATICA COORDINADOR: William Enríquez, Héctor Castillo
INTEGRANTES: Noralba Enríquez, Margoth Quintero R., Aldemar Ordóñez, Edgar Hormaza, Doris Martínez

DIAGNOSTICO DEL AREA (Debilidades y Fortalezas): ___

OBJETIVOS: __

METAS

INDICADORES
DE

RESULTADOS

ACTIVIDADES

RECURSOS

FECHAS
RESPONSABLES

SEGUIMIENTO
Y

EVALUACION
INICIACION TERMINACION

OBESERVACIONES: El área no tiene incidencia directa en las pruebas saber.

 FECHA DE ENTREGA DEL PLAN: Enero 28 de 2011

 FIRMA DEL COORDINADOR DE AREA_____________________________

INSTITUCION EDUCATIVA MUNICIPAL TECNICO INDUSTRIAL
PLANIFICACION INSTITUCIONAL - AÑO LECTIVO 2011

